DOCUMENT RESUME

ED 114 930

95

EA 007 671

AUTHOR

Foster, Badi G.

TITLE

The Orientation and Training of School Board Members.

A Position Paper Prepared by the Recruitment

Leadership and Training Institute.

INSTITUTION

Recruitment Leadership and Training Inst.,

Philadelphia, Pa.

SPONS AGENCY

Bureau of Occupational and Adult Education (DHEW/OE),

Washington, D.C. Div. of Educational Systems

Development.

PUB DATE

Jul 75

NOTE

85p.; Pages 61-70 may reproduce poorly due to small

print in the original document

EDRS PRICE

MF-\$0.76 HC-\$4.43 Plus Postage

DESCRIPTORS

*Board of Education Role; *Foards of Education; *Case Studies (Education); Elementary Secondary Education; *Guidelines; *Leadership Training: Organizational

Change: Orientation: School Segregation

IDENTIFIERS

Illinois (Chicago); Minnesota (Minneapolis)

ABSTRACT

This booklet is intended to enccurage and aid local school boards in undertaking training programs that will enable them to function more effectively. Relying heavily on case studies of school boards in Chicago and Minneapolis, the author focuses on two major problems facing school board members +oday--the phenomenon of increasing bureaucratization and the challenge of desegregation. Chapter 1 discusses the nature of school boards and the challenges facing them today. Chapter 2 focuses on the experiences of school board members in Chicago and Minneapolis. Chapter 3 comments on the practices of school boards in general and the Chicago and Minneapolis boards in particular. Chapter 4 presents the author's conclusions about the selection and training of school board members and offers specific suggestions for training board members to meet the demands of their position. (JG)

* Documents acquired by ERIC include many informal unpublished
* materials not available from other sources. FRIC makes every effort

* to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality

* of the microfiche and hardcopy reproductions ERIC makes available

* via the ERIC Document Reproduction Service (EDRS). EDRS is not

* responsible for the quality of the original document. Reproductions *

ED114930

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN
ATING IT POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

PO V ERIC

The Recruitment Leadership and Training Institute

The Recruitment Leadership and Training Institute (LTI) is a panel which provides technical and developmental assistance to projects funded under the Education Professions Development Act, P.L. 90-35, Part A, Section 504, New Careers in Education Program and administered by the Division of Educational Systems Development, U.S. Office of Education.

Dr. Eunice A. Clarke
Director, LTI
Assistant Vice President
Research and Program
Development
Temple University
Philadelphia, Pennsylvania
19122

Dr. Irving Rosenstein Assistant Director, LTI Temple University Philadelphia, Pennsylvania 19122

Panel Members

Mr. Warren H. Bacon Assistant Director Industrial Relations Inland Steel Company Chicago, Illinois

Mrs. Christine J. Moore, Dean Student Personnel Services Harbor Campus Community College of Baltimore Baltimore, Maryland

Mrs. Jean Sampson, Trustee University of Maine Lewiston, Maine Dr. James W. Kelley Director of Urban Affairs St. Cloud State College St. Cloud, Minnesota

Mr. Edward V. Moreno Principal San Fernando High-School San Fernando, California

Mr. Farley J. Seldon Principal John Hay High School Cleveland Public Schools Cleveland, Ohio

Dr. Ronald W. Tyrrell Chairman Department of Intermediate Education Cleveland State University Cleveland, Ohio Dr. Marian B. Warner Supervisor Business Education School District of Philadelphia Philadelphia, Pennsylvania

Professor Dorothy F. Williams Chairperson Department of Communications Simmons College Boston, Massachusetts

The activity which is the subject of this report was supported in whole or in part by the U.S. Office of Education, Department of Health, Education and Welfare. However, the opinions expressed herein do not necessarily reflect the position or policy of the U.S. Office of Education, and no official endorsement by the U.S. Office of Education should be inferred.

Table of Contents

		Preface	2
Chapter	1	Introduction	. 5
	2	Case Studies: School Boards in Two Cities	12
		Chicago	14
		Minneapolis	32
	3	Some Comments on School Board Practices	44
	4	Conclusions and Recommendations	· 52
		Appendices	
		A. Literature on School Boards	· 68
		R Ribliography	75

Ö.

Preface

The Recruitment Leadership and Training Institute (LTI) is a panel which provides technical assistance to projects funded by the U.S. Office of Education under Section 504 of the Education Professions Development Act. Although none of these projects deals directly with orientation and training for members of school boards, the Recruitment LTI has become increasingly aware of the critically important role which these groups — some elected, some appointed — play in determining whether new, promising, innovative educational programs are attempted at all and whether or not they succeed in living up to their promise.

Because of its belief that orientation and training of school board members might assist boards of education not only to understand the complexity of school systems, but to initiate and implement educational policies designed to deal with critical issues, the Recruitment LTI commissioned Dr. Badi G. Foster, Associate Professor, University of Massachusetts/Boston and Lecturer in the Harvard Graduate School of Education, to undertake a study of the theory and practice of school boards. Dr. Foster's research, based on extensive examination of the literature and interviews with key school board personnel, and an analysis by the Recruitment LTI is presented in this position paper. Using school board experience in two major cities (Chicago, Illinois; and Minneapolis, Minnesota), this paper focuses on two major problems facing school board members across the country: the phenomenon of increasing bureaucratization and the challenge of desegregation.

This report is presented with the hope that those associated with school boards will find challenge and encouragement to undertake training programs which will enable school board members to function more effectively in meeting not only the specific problems dealt with here, but the whole range of

duties which constitute their responsibilities, as representatives of parents and the public for the education of America's children.

Special appreciation is extended to Ms. Grace Watson, Coordinator of New Careers in Education Programs, U.S. Office of Education, for her assistance and support.

Chapter 1

Introduction

By the end of the nineteenth century, the inadequacy of local private efforts to provide education for American children forced the states to take a more active role. In order to establish a comprehensive system of schools on the local level and to insure that such schools would be properly governed, the states created local agents to provide the necessary control and accountability while maintaining the traditions of democratic localism. The direct election of school board members (or their selection by locally elected officials) appeared to be the most effective manner for state governments to meet their obligations, while providing local citizens a genuine voice in deciding what was important in the education of their children. The reluctance of state legislators to enter into full debate as to the appropriate content of education at the local level further strengthened the role of the local school boards.

Although delegated powers of local school boards vary from state to state, boards of education are generally responsible for making policy, developing programs, employing personnel, providing educationally related services and managing the use of the physical facilities of the school district, and in some cases, levying taxes. In discharging these responsibilities, local boards of education are constrained or empowered by several sources of authority. These include the state constitution, legislative enactments, and rules and regulations of the state board of education.

The context within which school boards work and the problems which they face are considerably more varied and complex today than when they were first established. In addition to the emergence of changing and conflicting concepts of the role and function of schools, more people — parents, teachers, administrators and students — are becoming involved in school governance. Traditional organizations such as Parent-Teacher Associations or Home and School Associations are no longer the sole vehicle for parents to use in expressing

their views to school board members. Demonstrations, protest actions, recall elections, and direct lobbying of city and state officials are alternate ways of conveying citizens' views to members of school boards. Teachers are expressing growing militancy not only through membership in unions but more importantly by attempting to extend the scope of collective bargaining to include policy issues. Some are advocating collective bargaining as an effective process for increasing the role of teachers in the governance of the schools. The impact of the 18-year-old vote and the enactment by state legislatures of Student Bills of Rights represent changes in the expectations of students vis-a-vis local school boards. New constituencies outside the school system are demanding a voice and greater representation in matters of school board policy. Models for increased community participation range from advisory committees to complete citizen control. Efforts toward administrative decentralization have created new constituencies within the system at the area or district level. Public advocacy and other social reform groups are making demands upon local school boards — demands which are overwhelming in their breadth and complexity.

Patterns of school finance are being remolded. The impact of court decisions, finding the states to be in violation of the equal protection clause of the Fourteenth Amendment, has yet to be fully appreciated. Local school boards can no longer rely on their own tax revenues for sufficient financial support. The impact of inflation and the cut-back of Federal funds has caused local school boards simultaneously to have fewer dollars and less buying power than in previous years.

At the state level, legislatures are exerting greater control over finance, certification, professional standards and educational policy. Recent reorganization of state departments of education led by new chief state school officers, the expanded role of state boards of education, revenue sharing and larger Fed-

i da karangan da karangan

eral grants to state departments along with regulations requiring increased state involvement in educational matters have led to the state's re-emergence as a significant power in previously local matters.

The design, development and implementation of national tests for the selection of college students and instruments for measuring educational achievement have affected the independence of local boards in matters of curriculum and policy. The efforts of the U.S. Office of Education, the National Institute of Education Foundation, private foundations such as the Carnegie Corporation and the Ford Foundation, to develop new curricula or new models of participation further curtail local autonomy.

National business corporations with interests in publishing textbooks or in other items of educational technology limit the options among which local systems may choose. Finally, congressional legislation such as the Vocational Education Act, Economic Opportunity Act, Elementary and Secondary Education Act, the Higher Education Act and the Education Amendments of 1972 and 1974 have all had direct impact on local school board operations.

The administration of school systems may once have been a relatively simple affair: the board of education made policies and the superintendent carried them out, at least in textbook theory, if not practice. But today's school boards, like all institutions and agencies, are caught in the swiftly moving tides of change. Old definitions of problems disappear even before solutions are formulated; parties and pressure groups seem powerful and intimidating one month and are dissolved by the next; government programs, directives and funds sometimes seem as changeable as the weather. How, in the face of constant change, are school boards to function both democratically and effectively? That is, how are they to absorb

the continuous stream of information, requests or demands for change, and at the same time keep the school system on a steady course even while innovations are being developed and implemented?

School boards are *democratic* institutions and are obliged to act democratically. Although their particular responsibility is education, they, no less than city councils, state legislatures or Congress, must solicit and attend to the views of all citizens, reach decisions with due regard for the general welfare, and conduct their business in an open and equitable manner. At the same time, however, school boards are ultimately responsible for the management of school systems, which are *bureaucratic* institutions. School systems, like all bureaucracies, are designed to accomplish large-scale administrative tasks efficiently, and thus to systematize, standardize and routinize, to reduce complex and often conflicting demands to manageable operating policies and procedures.

As Peter Blau has pointed out in his book, Bureaucracy in . Modern Society, (New York: Random House, 1950) there is an inherent conflict between the demands of the democratic process (which values freedom of discussion and variety of opinion) and those of the bureaucratic process (which values the elimination of differences in order to maximize efficiency): On the one hand, school boards are required (if they are to retain their democratic character) to take whatever time is necessary for the full and free expression of public opinion, to attempt to reach a consensus agreeable to the majority, although with due regard for minority rights. Almost every item of the business which comes before them (e.g., school construction sites, selection of textbooks, neighborhood school boundary lines) has the potential for protracted argument in public hearings. On the other hand, the day-to-day operation of the schools demands instantaneous décisions on a myriad of specific issues: is this house to be razed? is

this textbook to be ordered? is this child to be allowed to enroll in this school? Without guidelines, paralysis or chaos could well overwhelm the entire operation. The school system, from teachers and principals to the superintendent, looks to the school board for resolution of the issues before it; the public, particularly those segments newly aware of their rights to participation in democratic decision-making, would rather postpone decisions until compromises satisfactory to all participants can be found.

Caught between the demands of democracy and of bureaucracy, the tasks of school boards are further complicated by the rapid change which characterizes every aspect of modern life. Moreover, their responsibilities are expanding into new areas. Already (in many places) the single largest employers in terms of payroll and personnel, school boards are being asked to undertake many functions which were formerly regarded as being in the domain of family, churches or other private institutions. But while new definitions of education multiply, the funds to provide these services are increasingly difficult to secure. Small wonder, then, that school boards, like school superintendents, are frequently at the center of storms of controversy.

School superintendents have considerable training which prepares them for their responsibilities as educational administrators. What of school board members? Average citizens elected or selected to serve on a school board, no matter how concerned about school affairs, are usually ill-prepared to understand or cope with the complexities of their dual role: as representatives of the people and as directors of the bureaucracy. What opportunities do they have to learn how to handle their responsibilities effectively? What programs exist which provide orientation and training in, for example, educational philosophy or organizational behavior? How can they develop the capacity to respond to persistent and rapid

change without sacrificing either democratic participatory processes or the necessary efficiency of operation?

The Recruitment Leadership and Training Institute believes that school boards, in order to be both democratic and effective institutions, must begin to utilize all available resources to assist them to make and enforce decisions which will absorb and generate change.*

By "resources" is meant not simply the financial power or political strength to enforce policy decisions, critical as they may be. Rather, "resources" is defined here as "expertise" or access to the expertise, including educational, organization, financial and political skills, needed to understand school system operation and to develop systematic, efficient and effective ways of dealing with the business that comes before boards of education. Otherwise, they can respond to pressure and change in one of two, equally dysfunctional, ways: resistance and repression, or unplanned and purposeless innovation.

Before attempting to determine effective orientation and training procedures, however, it may be both interesting and helpful to explore some of the ways in which school boards currently operate. In the following section, members of school boards in two cities — Chicago and Minneapolis — recount some of their experiences as they and their fellow board members, responded to conflicting pressures. Certain of their comments deal with the issues presented by the overwhelming complexity of the bureaucratic organization for which they were responsible; others relate to the tensions surrounding the demands for desegregated schools. At the

13

[•]The term "absorb" as used here means openness to the consideration of alternatives from outside the system and incorporation of them into the system; the term "generate" means to create a climate in which alternatives can proliferate and become viable, accepted modes of practice.

conclusion of these narratives, the implications of the two case studies are discussed, and finally, a few specific recommendations are offered relating to the orientation and training of school board members.

1.1

Chapter 2

Case Studies: School Boards in Two Cities

While generalizations about the nature of and responses to problems confronting school boards may be useful for some purposes, this paper employs simple case studies as a way of illustrating selected problems and contrasting ways of meeting them. The actual experience of two school boards — Chicago and Minneapolis — in dealing with school system bureaucratization and the challenges of desegregation provide the data for observation and analysis.

Bureaucracy is, quite simply, the type of organization established to coordinate the work of-many individuals to accomplish efficiently large-scale administrative tasks. Rapidly expanding populations and the increased complexity of modern life, in its political, economic and social dimension, have required the systematization of numerous functions, if total chaos is to be avoided. Max Weber, the nineteenth century theoretician, outlined the following characteristics of a bureaucratic structure: (1) clear division of labor. (2) administrative hierarchy, (3) explicit rûles to assure uniform performance of tasks, (4) impersonal formality towards clients, (5) personnel policies specifying technical qualifications for hiring and promotion. All these characteristics are intended to eliminate irrationality (e.g., favoritism) and maximize operating efficiency, and, ideally, they do. In reality, of course, bureaucratic behavior may display inconsistency, informality, irrationality, and ultimately, dysfunctional inefficiency.

The school board, as was pointed out earlier, is a form of democratic institution, a representative group of citizens attempting to decide on common goals and programs. Free expression of opinion, among members and from the general public, is an essential requirement if it is to retain democratic character. However, the day-to-day management of the school system is necessarily in the hands of a bureaucracy, the nature of which is to reduce complex and sometimes

conflicting demands to standard operating procedures. The problems inherent in the uneasy, but apparently essential, marriage of democracy and bureaucracy confront not only school boards, but all institutions in a democratic society, with almost insoluble dilemmas. An understanding of the nature of bureaucracy and its potential dangers is certainly a basic requisite for those charged with conducting public business in a democracy.

Perhaps the most severe tests of school board effectiveness as a democratic institution have been those relating to the integration or desegregation of the schools. Following the 1954 Brown vs. Board of Education decision which outlawed segregation in the public schools altogether, the Supreme Court stated in its 1955 supplementary decree that "school authorities have the primary responsibility of elucidating, assessing, and solving these problems (ed. — local school arrangements which required or permitted discrimination on the basis of race); courts will have to consider whether the action of school authorities constitutes good faith implementation of the governing constitutional principles."

Twenty years later, after two decades of civil rights activity, court cases, Federal regulations, and formal and informal studies of the methods and impact of desegregation activity, the Court's mandate has still to be complied with. The focus, has, of course, swung from the *de jure* segregation of southern school systems to the *de facto* segregation existing in the North and fortified by housing patterns. Whether in the South or the North, whether responsible for many or few minority students, school boards throughout the nation have had to cope in some fashion with the implications of the finding that "separate facilities are inherently unequal." The story of how northern school boards are dealing with this requirement is not yet concluded, but the evidence from

Chicago and Minneapolis is an interesting contribution to that story.

Material for this section may be termed "oral history," for it consists almost in its entirety in transcriptions of taped interviews with members of school boards in the selected cities. Clearly, their comments represent their own recollections and interpretations of the events described, and no attempt was made to "balance" their accounts or even to substantiate them.

Serious and considered deliberation was given to the possibility of presenting these case studies without identifying either persons or cities. In the case of Chicago, any attempt to preserve anonymity appeared to destroy the integrity of the rationale for its selection even if it were possible to disguise its unique identity. The Chicago experience was so widely publicized and the circumstances so fully discussed in all of the media that to obscure the identity would have been not only dysfunctional to the purposes of this paper, but also in the ultimate, dishonest. Minneapolis, whose identity might more easily be obscured, would have fallen heir to the same lack of purpose and integrity.

The purpose here is to provide evidence of the need for improved orientation and training of school board members recognizing that in their day-to-day operations they must deal with some of the most crucial problems facing American society. For that purpose, their highly personal presentations more than suffice.

Chicago

Chicago is comprised of what some have called a series of subdivided territories or neighborhoods. On a main line of migration from the South, the city has seen its minority and poor white populations increased dramatically since the 1940's. In a study made during the middle sixties by the U.S.

Civil Rights Commission, it was termed the most racially segregated city in the North, if not in the country; its segregated school system had some schools operating at up to 100% over capacity while others were at 70% of capacity in order to maintain "neighborhood schools." Heading the school system are the 11-member Board of Education and the Superintendent of Schools, and students number over fifty thousand, of whom approximately 65% are members of minority groups. Until the mid-sixties, education for the city was managed by a highly centralized bureaucracy; although now decentralized, the school system has not, in the opinion of several researchers and commentators, noticeably changed its policies and programs.

Key actors in the Chicago "drama" are Mayor Richard Daley, now serving his twentieth year as Mayor of the third largest city in the country; Benjamin Willis, Superintendent of Chicago Schools from 1953 to 1966, Warren Bacon, Assistant Director, Industrial Relations, Inland Steel Company and from 1963 to 1973 a member of the Chicago Board of Education, and James Clement, a Chicago patent attorney who served on the board from 1964 to 1966.

. . . Warren Bacon on the Chicago School Board

Appointment to the School Board

"I was appointed in 1963, and I guess one of the reasons I was appointed was because there was considerable controversy about minority representation on the Board. I was one of the few who had been suggested who could afford the time during the day to attend the meetings.

"One of the reasons [for my appointment] was that I am black and a male. At that time there was only one black person on the 11-member Board, a female, who was strengly identified with the administration of the city, and also with the then Superintendent of Schools, Ben Willis. He was con-

sidered to be an arch foe of integration, and since the community at large felt that there was insufficient minority representation on the Board, a male minority member came well recommended."

Controversy over Integration

"I was seated in the midst of a very energetic controversy, major issues not only being integration but also the utilization of unused classrooms and vacant seats [which] were available in white schools surrounding the black ghetto. There was a strong feeling that the school system was containing the black community.

"The majority of the board members felt like the superintendent did - they didn't want any part of this issue. So you had the ludicrous situation where the Board of Education didn't even acknowledge [that] there was a problem. We didn't discuss it in Board of Education meetings. They said the Board was color blind; therefore, black/white problems didn't exist. It was a knock down, drag out fight here in Chicago. [Among the actors in the controversy] . . . was the Coordinating Council of Community Organizations. It was a powerful group of community and city-wide agencies demanding integration. The Board virtually ignored the Council. We had the first student boycott of any massive size, in the fall of 1963. Nearly four hundred thousand kids stayed out of school. The politicians got involved in it and, of course, it went down partisan lines. . . . There were sit-ins and demonstrations at the Board offices and the downtown area. . . it was a super-charged climate. The Business Advisory Council of the Chicago. Urban League, composed of top officers from major corporations in the city got involved; they took out a full-page ad in the newspapers calling for some action on the part of the Board.

"School problems were page-one news throughout the period. People demonstrated at schools, protesting the

board policy, which was to adhere to the neighborhood school concept (consisting of gerrymandered lines drawn around the schools), which together with housing segregation insured continued school segregation . . . [Willis] was building many new schools in the black neighborhoods, ostensibly to relieve over-crowding. That was viewed by many as a way of containing blacks rather than allowing them to move over to under-utilized classrooms on the periphery. People literally threw their bodies in front of the bulldozers to halt school construction; a priest was killed, run over by a bulldozer inadvertently."

The Mayor Steps in

"Simultaneously, something else was happening. Mayor Daley had always been accepted in the black community as a friend. But more and more people were becoming disenchanted with him because they felt that he took no leadership in social matters.

"The NAACP had their national convention here in June, 1963. Daley spoke at the convention. Before he had always received a standing ovation, however, this time he made two errors: he pretended that he didn't know what all the rhubarb was about; and he said there were no ghettos in Chicago; people weren't living in crumbling shacks [with] rats biting the kids. . . . He was booed for the first time in the black community by a large group of people who were in an

"The Board of Education held firm to its neighborhood school policy. The Board had, however, considered and tentatively adopted, but never implemented, a modified transfer policy that would allow people in certain areas to go to schools other than their neighborhood school. The Board delayed action on this policy and a group of parents took the matter to court. The judge agreed with the parents. . . . A subpoena was issued for the Superintendent. When they

organization that was considered friendly to him.

tried to serve the subpoena. . . he heard them coming [and] sought to avoid it by going out the back door as they were coming in the front.

"When the Board could no longer avoid the problem of segregation, it used the device of holding public hearings, to hear what the public wanted I recall the President of the Board of Education, who was opposed to any integration, meeting with some of the local politicians at the Board of Education executive offices, in private. Some of the reporters covering the situation eavesdropped and overheard the President, Frank Whiston, promise these political representatives that there would never be any open enrollment or modified open enrollment as long as he had anything to do with it.

"The same backlash communities that opposed integration also opposed any change in the curriculum, administration, or anything else. Other groups in the city who were not necessarily involved in the race issue were going to court to try to get new programs introduced. . . such as shared time, sex education, etc. The Chicago Board of Education has been surrounded by controversy for the last fifteen years. Most of it has been racially oriented. As other school systems began, however slowly, to move and deal realistically with this question [desegregation], Chicago was different. Even after court action, it resisted. Even after the Department of Health, Education and Welfare suspended Federal funds. they continued to resist — in fact, Mayor Daley pressured President Lyndon B. Johnson to have Francis Keppel, Commissioner of Education, rescind the suspension order and it was."

Election of Board Officers

ERIC

"As Board membership changed over the years, it reflected much of the division which existed in the city. This was clearly seen in the election of the Board president in 1970. I challenged the old guard leadership — which always had been

white, always male, always close to the Mayor — by becoming a candidate for President . . . not surprisingly, that challenge became a hot issue.

"Prior to the annual election that spring, it appeared I had the necessary six votes to be elected President. A Board member, whose term was expiring and who had made known his support for me, was not reappointed, even though he had indicated willingness to continue serving. Failure to reappoint a willing Board member was unprecedented. This left me with only five votes—one short—and since one of my remaining supporters was under heavy pressure by the city administration not to vote for me, I withdrew from the race at the last minute rather than jeopardize the beleaguered member.

"Everal months later, the Board President died and I became a candidate again. The Board refused to hold another election until a replacement was appointed to the Board. This process dragged on for three or four months. In the meantime, community organizations took to the streets to try to force my election. They perceived the issue as one in which the city administration which influences all important decisions in the city, as not wanting an independent black to win the school board presidency. Groups held mass meetings, demonstrations and parades supporting me. Jesse Jackson (and his group) threatened to boycott downtown stores during the Christmas season if I wasn't elected. Members of the City Council squabbled over approval of the replacement member.

"It was alleged that the new person appointed to the Board had to agree not to vote for me in order to win Council approval. When the Board finally held the election, an unprecedented action took place — instead of voting openly in public as had been the custom, this time the vote was by secret ballot . . . [Bacon lost]. The black and liberal groups

which had supported me were very bitter and accused the Mayor of interfering in school affairs.

"The divisions on and off the Board became very pronounced—which, in my opinion, prevented the Board from dealing realistically with school problems. Other cities were more forthright in their approach than Chicago, though they had not resolved all their problems. The Chicago Board was incapable of providing the leadership necessary to handle effectively even routine situations. For example, the distribution of textbooks and supplies is a perennial hassle at the begining of each school year. Kids sit in many classrooms six to eight weeks before textbooks are made available to them."

Administrative and Organizational Problems

"[When I first joined the Board, it] had been deliberating for a number of months [about undertaking] a comprehensive study of the school system, its effectiveness, its methods, etc. The person who had been touted the most to head up the study was a prominent professor from the University of Chicago. Superintendent Willis wanted no part of him, nor the study. He threatened to resign if the Board even considered him as the head of the study; he did, in fact, submit his resignation. He said he was going to go on TV and speak directly to the public (those very strong pockets of backlash, which supported him). Willis curried the favor of these people and gave them strength and sustenance by not taking any action on the pressing school-related matters.

"There were also a large number of whites in the city who felt that their kids were not getting a decent education, basically because of the ineptitude of the system. It had gotten too big, too bureaucratic, to deal effectively with changing needs. [They] wanted to see some improvement.

"The Board has never been geared to deal with the fastchanging problems which confronted it. I'm not talking just

about race problems, but growth, population expansion and changing life styles. Student enrollment jumped from 310,000 in 1954 to 600,000 in 1965. An increase in excess of 20,000 new students each year. It was a tremendous administrative problem, together with the rapidly changing theories of education, the knowledge explosion. You had a bureaucratic organization which prided itself in doing things the same old way. There wasn't a willingness to look at the problem and see what could be done about it. Everything had to fit the existing mold.

"The Superintendent threatened to resign again because he charged that Board members were becoming too involved in administrative matters. He [Willis] developed a system whereby Board members could not talk to any administrative. people except through his office, and he even developed a set of procedures for Board member-staff interaction. Organizational matters came up, and the Board felt that there was a great need for a hard look at the organization structure. We hired a company to make an extensive study, and the recommendations were partially accepted and implemented. One of the problems which a number of the Board members saw, and continue to see, is that the Board never extricates itself from dealing with minutiae. By State law the Board must pass on every appointment, every expenditure of money over a minimal amount. They tried to deal with that by adopting reports on an omnibus basis. We'd get thick reports each meeting and we'd meet twice a month. Board members wanted to show that they'd read the damn things, so they asked a lot of asinine questions such as what kind of typewriters, paper, etc., were purchased. The Board never got around to its more critical function of policy-making.

Centralization and Opposition nge

"This is a highly centralized system, which was fostered by Ben Willis, in his 13 years here. He was a strong personality; staff had to follow the party line. He allowed no real devia-

21 . . . 2.1

tion, no initiative at the local level. Many people in the system-who had a lot of talent, and a lot of ability either went elsewhere or saw their talents atrophied because they didn't have a chance to use them. Willis' successor was completely the opposite. But many of the old-line people had lost all the zest for innovation and change, and they continued to look to headquarters for minute, day-to-day guidance instead of exercising initiative, or looking to the district office or the principal's office for direction. I wanted to strengthen the principal, hold the principal responsible; give him some authority and let him run his own ship.

"How do you change a structure when you have people who don't understand that structure and don't want to come to grips with it because it's something that is foreign? You ran into the desire to maintain the status quo from a large part of the community as well as people with vested interests within the system. The school system is a billion dollar operation. one of the largest enterprises in the state; with 44,000 employees, 575,000 students, 550 schools. It is being run by a policy-making group, that doesn't want to make policy and [by] a staff with little or no management expertise. The staff, sensing the division among the Board members the 'progressives' and the 'status-quoers,' played politics by not rocking the boat either way. As a result, you have one of the most inept school systems, in my judgment, of any of the large cities. Yet, through the union, and the mediation of the Mayor the level of staff compensation was steadily increased so that Chicago has perhaps the highest starting rates for teachers in the country, and one of the poorest student achievement levels. That's been documented by study after study. Our kids come to the public schools almost at the national average in reading readiness tests but they decline the longer they stay in school, as opposed to Baltimore, for instance, where they show a modest improvement.

Budgetary and Financial Matters

"The budget is very intricate and complex. And I think purposely so. Administrators don't want the Board to understand the budget. Board members don't always recognize that the budget is a very important instrument of policy-making. You get so bogged down in the details of trying to understand it, that you don't have the proper perspective to deal with it effectively. For instance, the of my pet issues in the policy area, that the Board wouldn't come to grips with, was that we spent more money for high-school students than we did for elementary students. Many student problems stem from poor education at the elementary level. We have more overcrowding and fewer resources in the elementary grades than in the high schools. If we're ever going to break the cycle of remedial reading and arithmetic, we've got to do a better job in the lower grades. That means moving more resources to the elementary schools. Well, I could never drum up six votes to get that done. I think part of the problem in dealing with those kinds of issues or in developing priorities (is that) the 11member Board tried to operate the system rather than set policy, goals and objectives.

"Our financial system is very archaic, and the Board of Education was constantly exposed publicly through audits by outside agencies concerning improper expenditures. But the Board members never found out about these things until six months later when we read about it in the newspaper. The payment of invoices was terrible; vendors, particularly small ones, had to wait up to six months before being paid. You didn't always know where money was spent. There wasn't timely and accurate reporting of funds. To correct this meant a complete overhauling of the financial and accounting system, which was an expensive proposition.

"This occurred at a time when the schools were very short of money, and it was very difficult to get enough Board mem-

bers to see that spending the money to improve financial reporting was a wise investment."

. . James Clement on the Chicago School Board

Appointment to the School Board

"Although I had a five-year appointment, I was on the Board from about May, 1964, to about May, 1966. The amount of time that I had to spend each week was about twice what I had been told a conscientious Board member would have to contribute. The common estimate, when I was considering going on the Board, was about 15 to 20 hours a week. As it turned out, largely because of the unco-operative attitude of Superintendent Benjamin C. Willis, I found I had to spend 35 to 40 hours a week. So I resigned in the spring of 1966.

"My name was submitted by the Episcopal Society for Cultural and Racial Unity which called me and asked whether I would be interested. I had never previously given any serious thought to going on the Board of Education, but I felt that with five children in the public schools, I should try to do what I could to help improve the schools.

"When my name was submitted, there were, I understand, something like 145 names presented, and the Advisory Commission selected approximately 25 of these for personal interviews. Interviews lasted 20 to 25 minutes and covered some fairly significant questions. However, some of the questions were rather superficial.

"I had never been to a Board meeting before I became a member. All that I knew was that Chicago had a system based on the principle of citizen control of schools. I understood the difference between policy-making decisions and general supervision by a citizen board, on the one hand, and day-to-day administration on the other hand. My father was a professor of education, my mother was a school teacher,

my sister is married to a college professor, and I taught school one year myself, so I had a feeling for the complexity of the problems. I think I appreciated that the citizen board should not be interfering in details and in day-to-day techniques used by teachers, or in the administration of a given school. But I felt that there were many, many problems of policy, that only a citizen board could decide, and that some of these questions of policy would necessarily be reflected in approaches to day-to-day problems by people throughout the system. I knew, from reading the newspapers that the 11-member Board had been cowed by Superintendent Willis, so I knew there was a personality problem. I guess at the time I accepted the statement by Mayor Daley that he didn't interfere in the schools.

"I was aware that there was a great deal of discontent mainly in black communities, but also in some of the more aware white communities. I had a feeling that the white communities that were embracing Superintendent Willis and being uncritical, and even laudatory of the public schools, were sometimes influenced by the fact that their children were from a socio-economic class that would achieve well anyway, no matter what kind of school they were in. And in many other ways, they were influenced by the fact that they were basically racist themselves, and they conceived the Superintendent as being the protector of a white racist point of view and were therefore for him.

Desegragation,
Political Control
and Quality
Education
Major Issues

"The most urgent problem facing the Board in 1964 was the problem of desegregation of the Chicago Public Schools. But I think the most basic issue facing the Board then, as now, is the impact that the Mayor of the City of Chicago has on the Board. The Mayor appoints Board members, and the appointments are confirmed by the City Council. The public posture of the Mayor is that he has nothing further to do with the Schools. It is my belief, however, that the Mayor has been

involved in certain issues confronting the Board of Education. Obviously, politics, in the sense of patronage, should never be permitted to enter into the Chicago Public Schools.

"There are, I believe, two situations in which politics belong in the public schools. I think that politics is, after all, just the presentation of alternatives to the electorate so that they can make informed decisions. Politics also belong in the public schools in the sense that the chief executive officer of the city has to provide some broad leadership in public education. I think that the Mayor must provide a leadership that will evoke from the members of the Board of Education a far better performance than they have exhibited so far. I also think that the Mayor should help provide the members of the Board of Education with the kind of staff and tools they need to do a good job. That's probably an equally important, continuing and underlying issue that has always been present. The Board doesn't have any staff, so they're at the mercy of a mammoth, entrenched and rigid bureaucracy.

"It's perfectly clear that one of the major issues was the quality of education in the public schools. Many, many students who graduate from the Chicago Public Schools are not able to read, or write or do arithmetic. They have not been given the chance to enjoy the cultural aspects of education, or to develop any very refined skills, either for personal enjoyment, or for making a living.

Intransigence to Change

26

"What happens, I think, is that teachers realize that much of the problem is beyond their control and so they, understandably, become annoyed when it appears that they are the ones who are being criticized. Many of them become so defensive that they won't think about change and they won't accept their fair degree of criticism. In the Chicago Public School System, this was complicated by the fact that the Mayor is one who believes in presenting the very best possible picture

he can of any municipal institution, such as the public schools, and he brooks no criticism, no matter how constructive it may be. So from the top down through the bureaucracy in the Central Board of Education offices, out into the districts, into school administrations and down through the teachers, there is a tendency to refuse to accept a fair share of criticism and to accept the conclusion that change is necessary.

"I think that the main problem is one of attitudes. The business community has recently decided that the public schools are not nearly what they should be. Ten years ago, there were not many persons in the business community who would publicly say that. That was unfortunate. The general public. in the city, state and nation, declares its undying loyalty to the public school system. It's a part of our American tradition. It makes our American Dream possible; equal opportunity for all. And yet, when taxes go up, there are complaints, and the general public and the political leaders often fail to see the cost to society in terms of lost achievement. discouragement, resulting crime, and inability of people to support themselves. I think when we're talking about both quality and integration, that members of minority groups often fail in school simply because they're not expected to achieve. There's a terrible problem of attitudes and low expectations of both teachers and school principals and to an extent, higher administration officials. These are self-fulfilling prophecies and some children can overcome that kind of attitude, but many, indeed most, cannot.

"I came to feel that Chicago's basic problems in public education were probably the same as in every other city. But I came to feel that Superintendent Willis was a symbol of a kind of defeatist attitude on the part of the public school system, an overly defensive and disruptive attitude. He was a

30

Policy Formulation

tration

symbol that had to be replaced by a better administration which could attack the problems in a more sensible way.

"I don't think there's any formula that you can use to separate policy from administration. You just have to rely on the good sense of the people involved. To justify his actions, Superintendent Willis used the shibboleth that the Board shouldn't interfere in administrative matters. The Board simply can't get into the day-to-day administration of the schools. If there are complaints, I think the Board should have some machinery set up for listening to those complaints. I think that the Board has been moving in that direction over the years, and some people have criticized it, particularly teachers. But I think it has to be done because there must be some kind of safety valve for public opinion. It's terribly important to many parents that their children get a good education. The more they realize it, the more frustrated and embittered they become if they think there are possible resolutions to their problems. I spent a good deal of time over a period of several years, working with our local high school through the Parent-Teacher-Student Association. It takes an awful lot of time and effort to get anything done because the local bureaucracy can outlast you. And they're supported by the downtown bureaucracy.

"In broad terms, the curriculum is something that I think is a policy question that a citizen board should be deciding. After Sputnik there was, of course, a nationwide revision of the curriculum of public schools. I think that in many ways these changes are technical educational questions. The kind of deployment of administrative personnel and of teachers, it seems to me, is a policy matter.

"The question of integration is a policy question which the citizen board ought to be passing on. I think that the following should also be included: the emphasis on teaching read-

ing; allocation of budgetary resources; types of teachers; teaching personnel that should be made available in schools; the kinds of testing that should be carried out to provide indications as to where students' problems are and how these problems could best be met; a concern about seeing to it that tests are not used to stigmatize students; the overall question of where schools are built. The Board should also be concerned, far more than it is now, with an adequate bidding and procurement procedure, the integrity of the school principals' examination and the overall administrative structure of the school system.

"I don't mean that the Board should necessarily initiate policy in all of these areas, but these are areas where the Board needs to pass on suggestions that are presented to them by the bureaucracy and the Superintendent.

Selection and Qualifications of Board Members "I think the present method of selection of Board members is a good one. I think it has potential for developing better Board members than it has. The only alternative is an elected school board. I think that would be worse. I think that you'd end up with a body similar to the City Council which would be just as political as the City Council, in the worst sense. What is needed is more leadership from the Mayor. The 11-member Board should be given a staff so that it isn't overwhelmed by the job. It's up to the public to push for the

"In a city as large as Chicago, I think an elected board would be a disaster because it would be run, if not by the Mayor, by the ward committeemen. Board positions would be political plums and they wouldn't go to anybody unless they were loyal to the organization. I don't think you'd have as much accountability under an elected system, as under an appointed system. But I do think that the Mayor should accept a larger degree of responsibility, both for appointments and

29

best possible appointments.

for performance. He should provide a broad type of leader-ship that won't get him involved in individual decisions very often, but will make it clear to the Board, the kind of performance that he expects them to give. It is true that there are members of the Board who are openly representing certain constituencies. There are two seats that are generally considered to be labor seats. I think it's a good idea to have persons from different walks of life and from different vocations. However, it's a shame that such emphasis has been placed on the fact that these are labor seats. There are other seats that are generally considered in proportion to the ethnic groups in Chicago, and I think that's a good idea.

"You can recite a list of qualifications which we can all agree on, but only when the real pressure comes can you decide whether a certain person has these qualifications. An obvious one is a concern about public school education. That's not always been the case because there have been members of the Board who were there simply because the Mayor wanted them there. There have been other members there because of business considerations. I think a willingness to participate in discussions about public schools in an orderly and mannerly way is another prerequisite. In a city this size, Board members have to have a passionate dedication and desire to achieve the goal of a stable, integrated community. This, I think, is very important and yet there are not too many, perhaps, who have really believed it is possible. They have to want an open community, throughout the city, with attention paid to the needs of everybody on an equal basis to achieve a just and a stable community.

"Board meetings ought to be more productive. One of the procedural reforms ought to be to circulate documents of importance ahead of time, to give the Board a chance to look at them. One of the things which the members of the Board have been criticized for is the fact that they spent so much

Needed Changes

time on procurement. I think that could be handled through a committee arrangement which wouldn't bring all the procurement problems before the main board. I think that, if there were more attention paid to procurement procedures in competitive bidding, that the board could assure itself that everything was being done fairly. Of course, when you have a budget as large as the Chicago Board of Education, you can wonder, legitimately, whether somebody has his hand in the till, and so the Board must be careful about turning over procurement to the staff without some kind of supervision and control.

"Before I was on the Board, the School Board budget had provided for one administrative assistant and one secretary for 11 members. I moved at a Board meeting that we hire three administrative assistants; one trained in the discipline of human relations, one trained in the discipline of public administration and one trained in education.

"I think that School Board members need, most of all, a paid staff, who could put together some kind of training outline for School Board members who have been appointed. There should be a greater lead time between the appointment and confirmation of Board members and the actual seating which would make it possible to have some kind of a training program. It would also make it possible for the new Board members to attend Board meetings to see what kind of problems come up so that they can prepare themselves to vote on issues.

"There's a difference between a successful public school system that accomplishes objectives and one that just survives. I imagine that the Chicago Public Schools will survive in the sense that the buildings will be standing and teachers and students will still be in the classrooms, but they won't be doing the job they should be doing. The school system will

3.4

survive in the minimal sense, but unless it's greatly improved, it's not going to do the job it should be doing.

"I would not throw out the present Board, or the present Board structure. I guess that I would say, however, that there are certain Board members who I would feel have completed their tours of duty."

Minneapolis

Minneapolis is predominantly a residential city built around a chain of lakes. Neighborhoods are subdivided either racially or socio-economically. However, there are pockets of minority population spread around the city. The outer ring of the city and the first ring of the suburban area are predominantly white, with a wide range of socio-economic status in the population. The city is unique in having the second largest urban Native-American population in the country, next to Los Angeles. School students number about sixty thousand, 13% of whom are from minority groups.

During the period in which desegregation became an issue, the Minneapolis schools were run by a seven-member Board of Education, elected by the citizens of Minneapolis, and a relatively centralized bureaucracy headed by the Superintendent. Before the arrival of Dr. John B. Davis, Jr. as Superintendent, his predecessor had delegated authority to school principals to the extent that one Board member characterized the system as "the czar and his lords." Superintendent Davis revised that pattern of administrative relationships, beginning with experimental decentralization. Decentralization was fully implemented in 1973-74.

Brainstorming on the possibilities for introducing school desegregation began early in the administration of Dr. Davis. He had established a pattern of decisive, respected leadership on such issues among School Board members and administrative staff. Thus, in the academic year 1970-71 when the school's

administrative staff and School Board members took several alternative experimental proposals to the public, the governing bodies of the school system were well acquainted with the possible alternatives for desegregation.

Over a two-year period, numerous meetings were held to assess public sentiment on the possible experimental alternatives that were to serve as a prelude to a full-scale plan for school desegregation. The public hearings were often stormy affairs held at numbers of schools around the city, in which school administrators at all levels and School Board members were called to account not only for their proposals on desegregation, but for their general level of responsiveness to the public. Often the discussion focused as much on questions of accountability for "basic skills," reading, writing, and computing, and parental access to the schools and information about their children as they did on desegregation.

Finally, the experimental pairing of two elementary schools was approved, combining two schools in racially and socio-economically diverse areas of South Minneapolis. Although many residents of the area once approached the experiment with some trepidation, today there are waiting lists of students from all over the city who desire to become enrolled in the paired schools.

The workings of the Minneapolis School Board are described by two of its members. Harry Davis, presently an executive on the publisher's staff of the *Minneapolis Star and Tribune*, has been on the Minneapolis Board of Education since 1968 and is currently its President.

Mrs. Marilyn Borea, a housewife, is presently in the midst of her first term as a member of the Minneapolis Board of Education. Originally touted by the media and viewed by many as the foe of desegregation, higher taxes and bureaucratic

insensitivity, she has emerged as one Board member said, "a very bright, conscientious, good School Board member [who] has the ability to ask questions [and] does her homework."

. Harry Davis, on the Minneapolis School Board

Recruitment and Appointment of School Board Members "In 1968 the Urban Coalition was founded by businessmen. I was working then for a division of Studebaker where I was a Director of Personnel. They asked me to be the first President of the Urban Coalition. I took a three-year leave of absence to develop the coalition, hire staff and get it going. The first year I was there we appointed Task Forces to look at seven major areas including employment, housing, education, economic development and community relations. The second year we focused directly on the black community and held a conference in 1969, sponsored by the Urban Coalition. Out of the conference came a 14-person strategy committee for the black community; I was one of the 14. We had been working with [Mayor] Art Naftolin to appoint minorities to boards and commissions, because we knew that there weren't enough voters to elect them.

"In the meantime, certain political involvement had been developing in the city. L. Howard Bennett was a member of the School Board and later was appointed to a judgeship. John Warder was appointed to the Board to take his place. Education is very important, and the black community felt we should have representation on the policy-making body of the school district. Warder had to leave the School Board and a 14-man strategy committee met and recommended who should take John's place. We needed someone who had been working with the system, either through the PTA or on the task forces, someone who was known, whose name had been in the headlines who was respected and had the possibility of

being elected. I was chosen. I was appointed in late 1968 and then I ran for office in the spring of 1969.

"We continued the political development in the Urban Coalition. I was involved in the PTA's; we've always been active. I served on a number of task forces even before Superintendent Davis came. So I was quite familiar with the school system. I was also a product of the schools.

"I had some ideas of the responsibilities of a Board person, and I had an idea of what my responsibilities would be. Working closely with the schools I felt the major responsibility of the School Board member was to establish policy and procedures that would provide quality education for all the students according to their abilities. You have a very broad spectrum of students; from the very bright to the very slow learner along with the handicapped and the physically capable. And in my opinion you cannot satisfy all of their needs through conventional education. I thought that my responsibility was to establish policies to offer children the best quality education we could give them. . . . knowing also that we need money.

Integration Begins

"In 1970, when we went through our problems with integration, I changed my conception from quality education, to quality-integrated education that should be a responsibility of every Board member. When I went on the Board of Education, I thought about integration but I didn't put it together with quality education. The more I learned about desegregation plans and how we were going to integrate, the more it became apparent that integration went together with quality education, not only for the black students but for whites also. One of the ways that I worked outside the school system to help our cause, which I think Dr. Davis and some of the other Board members agreed with, was to encourage the NAACP to file suit against us.

¹ 35

"I knew that when they got in Judge Larsen's court, they (the NAACP) were in a good position to beat us, and that is what happened. But that is the best thing that ever happened to our plan for integration, because it got Judge Larsen to be the monitoring guide who worked behind the scenes to keep people going legally.

"Our human relations guidelines were established in 1968; however, we revised them in 1970. When Bob Williams came on as an Assistant Superintendent, the recruitment of minority teachers became a policy quite naturally. And the people we were recruiting were good quality.

"Superintendent Davis is not a hard person to work with, because he is a very dedicated, honest and good superintendent; in fact, excellent. He saw the value of an integrated teaching staff and we started moving people."

Affirmative Action Efforts

"[On the issue of affirmative action] the business community was one of the major actors. It probably should have been the labor unions, but they put up the opposition. At the time the affirmative action and integration plans were being considered the majority of the Board were Republicans - Stu Rider; Duke Johnson; Florence Lehman; Dick Allen; also David Preus, who was a Democrat with Republican endorsement; Frank Adams, who was a labor representative; and myself. I think that the business community was saying, through the Republicans on the Board, that in their corporations they were to implement affirmative action, and that it would be a good example if the school system would do so in hiring and promotion. I think that had a lot of influence. I can specifically point to Dean McNeal of Pillsbury, Jim Sommers of General Mills, Steve Keating of Honeywell. I cite these people because General Mills supports the Lincoln

Learning Center and Honeywell the Bryant YES Center. . These three corporations along with the *Minneapolis Star* and

33

Peavey and Northwestern Bank are major contributors of money and materials to the Minneapolis public schools.

"At present, we're reaching almost the last milestone in terms of integration, both students, teachers and staff, at a level where they can show signs of achievement. If black children want to be teachers, they have to be able to see an example, a black teacher or a principal. We've passed a good number of milestones in reaching our goal. We've proven to the most radical opposition of integration that it can work the way we are trying to approach it. We're not out of the woods by a long shot, however. We made a good start — the Field-Hale pairing, the clustering, the alternative education — doing these things along with integration. A lot of people say that the Minneapolis school system is doing something and it is working, and our children are benefiting from it. People are looking for an aggressive new education, and that's a responsibility that I, too, have taken on.

"We then looked at the 10-year building program, which would cost about ninety million dollars; now even more than that. The Bethune school, Franklin, South, North, elementary community schools; there was a lot of building. The school system had a responsibility in its building programs to consider integration. I convinced [those responsible] to appoint an affirmative action officer for the building program, which they did. We were able to get minority contractors to work on building the schools, minority people working on the job, and minority children out of vocational schools to teach them how to be bricklayers, carpenters, etc."

Access to

Personnel

"I have a background in administration, and often I'm consulted by Superintendent Davis and other members of his staff relating to differences that arise within a school system. I suggest minority people for certain positions, but I don't think any of the other Board members suggest changes in staff.

Orientation of New Members and Budget Issues I'm consulted by minority staff people while very few others are consulted by these people unless they come through Dr. Davis. He and I have a relationship and he doesn't feel uncomfortable at all if a staff person does consult me."

"[The Taxpayer's Party, a third political party in Minneapolis, supported two school board candidates who were elected]... and they were going to do something to reduce taxes, their major issue was to go in and cut the budget. But these people did not understand that the school system was a multi-million-dollar operation that produces the most important product of any million-dollar operation; well-educated children. They didn't understand that.

"I don't know how we're going to cope with that because issues often get people elected. Maybe we're going to have to do a more effective job in orienting new Board members as they come in, and help them overcome the commitments they've made to their constituents. We have to make them aware immediately of the responsibility they have accepted as Board members.

"We're trying to do that. When I came aboard, there really wasn't an orientation period by the Board for new Board members; now, we do take time and spend a day or two orienting them in their areas of responsibility by going over the personnel policies, the budgets, etc. If you follow the system at all, you know that since 1968 the budget has become a readable document, an understandable one. I think that the influence came not only from Dr. Davis but from members of the Board — Stu Rider, Dick Allen, David Preus, Florence Lehman, Duke Johnson and more recently Jane Starr — who know that their responsibility is to make sure that their communication with the public about the tax dollar is understandable. I think that the influence of the people on the Board, and the way they are trained and

oriented when they come on is very helpful. By sitting on the Minnesota School Board Association, the National School Board Association and the Great City Council of Schools, made up of the 16 largest school districts in the country, we are able to encourage them to hold workshops for new Board members. That happens during conventions.

Curricula and Staff Competence

"Many school system staff people don't want to assume responsibilities in certain areas because they may disagree with Board philosophy or an area presents a problem to them or creates confrontations. But, we need to have staff who can relate, and we have some problems in that area. I don't say that all staff [can't relate], because I think that the Minneapolis school system has many teachers who are good people, mean well and are well-prepared, but that's not everybody. I think sometimes a small group of people can do a lot of harm

Community Input

"From time to time we appoint task forces to take on specific responsibilities and to advise us. These committees have brought back considerable information and have helped us perform better. One project is still in progress — the Accountability Project (a group of citizens who are analyzing the schools' effectiveness in educating children). Their information has been unbelievably valuable. They have spotted some things which we had looked at but not seen. They made it obvious that we had to deal with certain situations. We have involved much of the community. The second thing [we have done to involve the community] is decentralization — allowing administrators and faculty in a specific area to deal with

"We have received some very valuable assistance from communities. Each area — West, North and East — is different in approach. School people are listening to and evaluating their input because they are educators. Decentralization has made

parents on programs in those areas.

39

to many people.

areas aware that the School Board is trying to find out if our district is healthy, and it is providing the input to see that it is healthy. All the parts are in order. Our system is doing a good job in bringing in the community; we can improve, however.

Past Contracts

"One of our major stumbling blocks is in the area of past agreements (union contracts, etc.). These problems can only be corrected by committed and aggressive Board members. We have to play a major role and look realistically at the changes that have to be made in order for us to carry out our responsibilities. There is, of course, a chance you take because you will be challenging people who would be supportive of you in your election."

Marilyn Borea on the Minneapolis School Board

Budget

"We had budget briefings on the average of once a week, more or less, sometimes every day for five days, and we met last year on Saturdays from eight in the morning until noon or one o'clock during January, February, March, working on the budget. Actually there wasn't enough time. I think until the last few years the budget has been pretty well accepted by the Board, but over half of the members, who are not even anti-budget, question certain priorities; for example, should we put more money into special education and less into something else? This coming year we'll spend even more time on the budget; we'll probably start working with the administration in September.

Administrative Details

"We try not to become too involved but sometimes you happen to know a lot about one given area and it's hard not to become involved. I think one thing I did a couple of years ago [was helpful]. I served on an evaluation committee in purchasing, so I would know the process that the Department of City Purchasing uses. [This Department does our pur-

chasing.] I would then know the process and how things are evaluated all the way down the line. I think one of the other Board members has done that, too, but I think an experience like that is very helpful because one realizes the time that has gone into purchasing just one item. If one hasn't been involved in the process, it might be easy to think that there wasn't much that went into it.

Information and Decision-

Making

"We have been having community meetings for about a year. A lot of information, by the time it gets to the Board, is watered down; no, it's compacted. Many times it's assumed that we really don't need all of that information and often we don't because we have a staff to take care of these matters. But [there are some situations where] it's difficult to know whether the right decision is being made without hav-

ing all of the background information.

"I think one of the reasons [for the watering down of information] is that people in the administration feel that they are hired to present background information and that the Board is supposed merely to set policy. Historically, this Board has been very content to do that. But in the last three and a half years, we have had five new Board members who are more interested in knowing what considerations went into recommendations than they might have been in the past. I don't mean this as degrading; I think it is because politics and decision-making are becoming more open. If we are going to make decisions in such an open manner, we have to have the information.

Educational Innovations and Program Planning

"The only problem I have with educational innovation is that we should not move too fast. We realize that what is working in one area [of the city] might be due to factors peculiar to that community. We want to take these factors into account when studies are being made and statements being circulated that these [new/programs] are great. Basically, I support

[alternatives in education] but the Board shouldn't adopt all alternatives unless it's sure that these alternatives are what a given community wants; if the majority of a community wants them, then they will work. If the majority doesn't want them, I don't care how good they are, I don't think they will really work.

"Board members or elected officials can look at an issue and try to ask the kinds of questions they think the people they are representing would ask. Many times other Board members will ask questions and a member of the administration will get another view of an issue.

"I guess it is human nature that if a Board member calls a principal to determine whether the school or the parents were wrong in a particular instance, the principal will take an extra ten minutes to check out the facts. I try to use discretion [in calling principals]. I say that I'm not taking sides, that I don't know the situation, and I don't know what's involved, but I would appreciate it if he would check some facts for me. I'm sure that carries more weight than if a parent calls, but I have to be tactful and try not to get carried away by this kind of involvement. However, I do not think that parents would call a Board member unless they really felt there is a problem. Sometimes someone calls and you really think that they're exaggerating, but you find out that they were correct.

"For example, a friend of my husband has a child who would be five when school started. The mother was a former teacher. She had called me and said she wanted to have her daughter tested, but that the school wouldn't test her. The principal of the local school would not agree to her testing at the administration building. She said she was sure that her child read at least at a first-grade level. I called down to the Board and they took care of it. I didn't really expect her to

Access to

Personnel

School

read at a first- or second-grade level because she wasn't five yet, but it turned out that she was reading at a third-grade level. It only took a few minutes of my time, but it was very important. Lots of things like that come up. When I was first elected, I would let people talk over the phone for 45 minutes. Now I have learned that you can be just as effective in five minutes.

School Accountability and Parental Involvement

"I think schools still need to make more of an effort to become involved with parents. The main thing is making the people in the community feel involved in the school. I know this is something that is being worked on: When you have a school-community meeting and send out a flyer, many people are going to be shy about coming in because they don't want to raise questions before a whole room of people that can be identified as their child's problem. Many educators feel that in essence this is why so few show up. If people are pleased with the way their children are doing, their neighbors usually know about it and their feelings result in support for legislators and School Board people who are trying to get things done. Sometimes people will vote no on an issue because of the little dissatisfactions and what they hear in their own particular neighborhood school. Those things really can mushroom.

"We [the School Board] don't need more power; we have the power to do practically anything. The problem is whether or not the staff favors particular positions. The power to make a decision doesn't really carry anything out."

43

Chapter 3

Some Comments on School Board Practices

In light of the preceding accounts of the operations of the Chicago and Minneapolis school boards, how do they compare as "democratic" or "effective" institutions? What techniques did board members use to absorb and generate change? Did they demonstrate the will and capacity to absorb change? Did they attempt to generate change through innovation? Did they employ democratic practices in their deliberations? Did they have the resources necessary to deal with issues of bureaucratization and desegregation?

The school boards of Chicago and Minneapolis, as portrayed in these interviews with a few board members, present contrasting styles of operation. However, it would be unwarranted to conclude that either Board approached an ideal "democratic" or "effective" process. What can be said is that Chicago's Board, in the view of the Board members interviewed, was unable to be responsive to the demands of the public it served. The Minneapolis Board appeared to have attempted to understand and respond to changing circum-stances, including the need to desegregate its schools, but it was not always effective as a manager of the bureaucracy.

Recognition of Need for Change The Chicago Board of Education, like many others, seemed unable even to deal with the issue of desegregation of schools. Their actions suggest an inability to deal with the uncompromising positions of the Superintendent and the Mayor. Under an outmoded and inflexible system of financial management and delivery of education services, Board members were unable to deal with problems directly.

Board members and the Superintendent in Chicago seem not to have been able to assess and adjust to the drastic changes which had taken place in the city and its school system. Chicago had grown enormously since the 1940's. Over a 20-year period, the number of poor whites and minorities flowing into the city from the South changed not only the composi-

44

tion of the city's neighborhoods, but also the demands on the school system, both quantitatively and qualitatively. Board members, operating out of a context which did not take into account these changes, seemed unable to respond to the needs of the population. The school system had grown in this same 20-year period into a multi-billion dollar corporation with commensurate organizational complexity.

The Minneapolis school board was at least willing, if not always able, to grapple with the problems of desegregation and bureaucratization. Citizens participation was recognized and encouraged to a far greater extent than in Chicago.

Board members had a clear understanding of the need to desegregate schools. In fact, the issue was one of the major items on the agendas of the Board and the Superintendent. Furthermore, under the urging of people like Harry Davis, Board members perceived the interrelationship between quality and integrated education, and (although its impact to date is uncertain) the Board and the Superintendent implemented plans for the administrative decentralization of the school system with the intention of making the system more responsive to staff and community concerns. (Administrative decentralization was implemented in Chicago under Superintendent James Redmond; however, if one is to judge from the assessment of Warren Bacon, its impact in reducing the ill effects of bureaucratization has been questionable.)

Out of the unrest of the sixties emerged a new cadre of minority leaders, in groups such as the Urban Coalition. These leaders, Harry Davis among them, worked to articulate and publicize the nature of educational problems in Minneapolis. Because the Board was accessible, participants in the Coalition and members of the business community were able to make Board members aware of the students' needs. Thus, when Superintendent Davis and Board members initiated

4 6

action to desegregate the schools and cope with problems of bureaucratization, the foundations of awareness had been built among the Board members.

Openness to Public Opinion

A majority of the members of the School Board and the Superintendent in Chicago were unable to incorporate the thinking of community organizations such as the Coordinating Council of Community Organizations. Since most members of the Board were unable to incorporate parental and community concerns into their own views, teachers were discouraged in their efforts to seek new ways of collaborating with students, parents and the community to find creative alternatives designed to deal effectively with the increasingly diverse needs of students. The School Board utilized the services of a consulting firm to make recommendations for the updating of the services delivery systems but utilized very little of the findings and suggestions in the final report.

Citizens felt inhibited in the formation of realistic goals by minimal access to information. When they did formulate goals, they were confronted with tremendous opposition to the presentation of these goals to the School Board, as indicated by the numerous protests and boycotts. Citizens felt that when goals and/or preferences were yoiced, little consideration was given them by the School Board.

At times citizens were reluctant to express concerns because of their fear of possible economic, political or social reprisals from the political organization in power. The School Board member whose business was threatened if he voted for Warren Bacon for President of the Board was cited as an example. The Mayor's selection process effectively insulated the Board from public input involving recruitment or final selection of Board members. His screening committee effectively narrowed the field of possible candidates and limited

the expression of ideas (as Bacon noted, he was eligible largely because he had "no skeletons in his closet"). Within the school system the Superintendent effectively controlled access to information about the schools. In fact, as noted, on one occasion when he was subpoensed, he avoided being served by leaving the premises. At School Board meetings it was, at best, difficult to get controversial issues on the agenda and opposition to the Mayor on a substantive issue endangered reappointment.

In Minneapolis, however, there appeared to have been a continuing pattern of efforts to afford citizens input and impact. Numerous citizens' groups, such as the West High School Community Organization, the Accountability Task Force and the Task Force on Women in the Schools, had access to and impact on the deliberations and policies of the School Board. Citizens indicated their goals through elections, public hearings and the formation of a third party. Citizens often called School Board members because they perceived them as responsive public officials.

There was little evidence in Minneapolis of punishment for the exercise of one's preferences. Despite the 1970-71 controversy over the dismissal of a teacher (who, many maintained, was dismissed because of his divergent views on desegregation), the School Board held numerous hearings on the case, some specifically for the public to air its views on this issue:

The School Board and the Superintendent and his staff have often "gone to the public." A recently passed state open meeting regulation forced School Board members to make their deliberations and decisions even more visible by considerably narrowing the scope of those matters which could be dealt with in executive session. As Harry Davis and Stuart Rider (an ex-school Board member and Board President) indi-

47

.50

cated in interviews, businessmen, the Chamber of Commerce and the Urban Coalition played significant roles in important educational issues, such as the teachers' strike settlement of 1970 and the desegregation of schools. Nevertheless, there are school system staff members and community representatives who still maintain that the bureaucracy prevents a clear understanding of the decision-making process.

Citizens in Minneapolis join and form organizations to advance their positions both in the political and economic arenas and in the educational system. This is due in part to the fact that Minneapolis has a relatively powerless Mayor and a strong City Council system of municipal government. Although the School Board must seek the support of the Mayor, the City Council and a rurally dominated State Legislature for school budget levy increases, Board members are held accountable through the electoral process. School Board members are elected at large rather than from specific political subdivvisions, and they tend to run on a specific set of issues. They represent various segments of the city-wide constituencies who have voted for them and members of the public have ready access to them both privately and through public hearings. For example, Marilyn Borea noted the hours she had spent on the phone with friends, school staff and constituents who desired to have their views made known to the School Board.

According to Harry Davis and Marilyn Borea, any citizen can mount a campaign for the office, the chief drawback being the cost. Characteristically in recent years, these elections have appeared to be fair, open and hard-fought contests centered around the issues of desegregation, taxes and accountability.

Both the electoral process and the character of the Board members seem to have led to consistent responsiveness to

citizen concerns. In fact, as Harry Davis noted, Board members are often called to task in public hearings on specific, positions they have taken on educational issues. Clearly, the election of Marilyn Borea was, in part, the result of citizen response to perceived bureaucratic insensitivity.

The Minneapolis Board of Education initiated a number of experimental and alternative programs in response to specific problems: The Southeast alternative school district, the experimental pairing of elementary schools and the clustering of schools to remediate segregated attendance patterns. Moreover, while their effectiveness has been questioned by participants in the programs, the efforts of the administrative staff to enact Human Relations and Affirmative Action plans offer further evidence of a search for alternatives. Finally, the Board initiated a number of task forces and public hearings which School Board members have either sponsored or used as vehicles for responding to community concerns.

Leadership

One apparent difference between these two school systems lies in the nature of administrative leadership. In Mr. Bacon's view, Superintendent Willis focused his leadership on issues surrounding the need for new facilities. In fact, Mr. Willis was criticized rightly or wrongly for contributing to the continuation of the ill effects of bureaucratization and segregated schooling through lack of focus on other areas of concern. In notable contrast, all three School Board members interviewed in Minneapolis clearly indicated that Superintendent Davis has offered respected, positive and constructive leadership on a broad range of policy issues. Specifically, Harry Davis pointed to the role Superintendent Davis played in working with the Board, the Urban Coalition, the NAACP and the court to facilitate desegregation plans.

It is difficult to determine exactly who was making educational decisions in Chicago. Was it the School Board? Was it

Superintendent Willis and other school officials? The absence of a clearly defined system of educational decision-making made it difficult to know whom to hold accountable. If those responsible for educational decision-making are neither visible nor accountable, to whom are they responsible? Who were the constituents they served? In Chicago, citizens perceived no vehicles through which the voices of the many constituencies of the city could gain a hearing, let alone be given full and fair opportunity to express their preferences to those who represented them.

In Minneapolis, both School Board members and the Superintendent and his staff perceived themselves and are perceived as being accountable. Certainly, there were a number of instances in which neither visibility nor accountability was obtained. In comparison with the exercise of power in Chicago, however, the style of educational governance in Minneapolis was clearly more democratic.

Administrative Detail

However, many similarities exist between board practices in the cities. Both boards tend to become preoccupied with administrative detail. In Chicago the Board attempted to simplify matters by having omnibus reports. However, according to Mr. Bacon, meetings soon became dominated by these reports. Mrs. Borea remarked on the tendency to get involved in administrative details, especially those she knew something about, such as purchasing. In Chicago, during the sixties, Superintendent Willis threatened to resign if the School Board did not extricate itself from administrative decision-making. In Minneapolis, one Board member noted that when executive sessions were used more frequently, Superintendent Davis would ask, in so many words, why they hired him if they were devoting so much time to the administration of the schools.

Both school systems continue to face the problems created by bureaucratization and the need for desegregation. The Minneapolis School Board and Superintendent Davis have, however, demonstrated both the will and the capacity to acknowledge and begin to formulate alternatives for dealing with the interrelated problems considered here, while in Chicago, at least until 1973, when he left the Board of Education, Warren Bacon felt there was little evidence of either will or capacity to acknowledge or act upon the problems evolving from a highly bureaucratized and segregated school system.

Chapter 4 Conclusions and

Recommendations

School board members are chosen in various ways in various communities, and arguments will undoubtedly continue as to whether selection (by a mayor and/or a nominating panel) or direct election is the method better designed to place responsible and informed citizens in charge of a school system. Recruitment techniques will also, therefore, vary from place to place, but regardless of the process involved, certain criteria for membership on school boards would appear to be essential.

Potential school board members, for instance, should have a genuine concern for the welfare of all students served by the system, a clear conception of the function and role of public education, and some first-hand experience in local educational affairs. While some attention will inevitably be paid to the desire or ability of a given candidate to represent a certain segment of the population — an ethnic, religious or geographical group, there is little to recommend a strict quota system of school board representation. Members of the board of education must be able to rise above sectarian pressures and to act in the interest of the entire community.

However, in those communities where a majority of the student population represents a minority group, the LTI takes the position that representation on the board of education for that minority should be significant. The policies and practices of the school district affect most seriously the students actually attending the public schools. And the students, as the ones who will suffer or benefit to the degree that their interests are taken into account, should be represented.

No matter how school board members are recruited or chosen, however, much remains to be said and done on the subject of their orientation and training. As was amply demonstrated in the interviews with the Chicago and Minne-

55

apolis board members, their tasks are enormously complicated by their inability (even when willing to learn) to grasp the inherent conflict of their dual relationship to both the public and to the educational bureaucracy. Thrust into a situation in which they must listen to and sort out the many and varied demands from outside the system, and simultaneously understand and direct a massive organization, most school board members are ill-prepared to serve as effective policy-makers.

Despite their responsibility for decisions involving school personnel, students and millions of tax dollars, little or no attention has been paid to ensuring that members of the school boards have even minimal preparation for undertaking their tasks. The Recruitment LTI offers, therefore, a number of recommendations for school board member orientation and training. While local conditions — size and composition of the community, among other things — will necessarily indicate modifications in both diagnosis of problem areas and in suggested solutions, the LTI believes that the proposals outlined below deserve careful study and appropriate adoption.

Before proceeding to identification of school board training needs and possible resources to meet them, some further exploration of school board functions may prove helpful. As has been stated earlier, school boards are required to be both effective representatives of the public and efficient policy-makers for the educational bureaucracy. This necessarily places them in the unenviable position of having constantly to assimilate input from many sources, to translate that input into coherent changes in or additions to existing policy, to identify the specific aspects of the bureaucracy through which those changes must be effected, and, finally, to demonstrate to the public that the called-for changes are, in fact, being made.

53 5 ú

The diagram on page 55 is one possible portrayal of the complex and continuous process in which school board members are involved, as they attempt to absorb and to generate change.

For instance, suppose the school board, in public hearings, is asked to change its basal reading series from one portraying a white, middle-class family to an urban, multi-ethnic oriented series. Such requests may come not only from outside sources - parents or community groups - but also from concerned teachers and curriculum specialists within the bureaucracy. The ultimate resolution of the problem may well require two "rounds" of the decision-making circle (as portrayed in the diagram): the first, an agreement in principle that such a change is desirable, followed by study of the existing materials, the availability of new books, the expense of making changes, the needed ancillary programs (such as staff development to train teachers in the use of new materials). Returning to the "public" with a report on the costs and other factors involved in the new program, the school board must then again hear from the public before taking the second step of deciding to institute that program. After the board has determined to do so, it is then responsible for mandating the required changes as a policy and seeing that they are carried out within the school system.

This case is a discrete curriculum change and relatively noncontroversial and such an example is, of course, almost too simple to be representative of the actual agenda of school boards, large or small, which are cluttered with hundreds of problems in varying stages of resolution. However, the process presented here is one which can and should be utilized in considering all issues which come before boards. Board members' ability to deal with this myriad of issues can be enhanced considerably if some effort is made to provide them with both initial and on-going training designed to assist

them to receive and assimilate information and to translate it into viable school programs and practices.

Such training possibilities may be roughly divided into two categories, corresponding to the two roles in which school boards find themselves: representatives of the public and decision-makers for the bureaucracy. The charts on pages 58-67 outline necessary skills, possible resources and suggested training activities in each of these two categories.

Local conditions and abilities of school board members will determine school board training needs and availability of resources as well as the nature and frequency of orientation and training programs. It is the position of the Recruitment LTI, however, that all newly appointed or elected board members should receive minimal preparation for undertaking their tasks and that experienced board members should be given opportunities immediately to enhance their abilities to function as representatives of the public and bureaucratic decision-makers. The charts on pages 58-67 outline suggested basic orientation and training programs which, with discussion and planning, can be revised and implemented by most school boards in this country.

In most school districts the superintendent and his staff will ultimately assume responsibility for the development of a viable orientation and training program for board members. However, in those districts where the board has a staff of its own we would recommend that they be directly involved in planning for and participate in all sessions. The type of training proposed in this paper would be invaluable for board staff persons who are charged with the responsibility of maintaining contact with the school bureaucracy and the community.

School board members, in short, need to be skilled in dealing with both people and facts. They require, above all, a process for assimilating new information and translating it into viable new directions for their school systems. The resources exist to provide school boards with necessary orientation and training. It is the position of the Recruitment LTI that these resources must be mobilized to assist school board members to deal more effectively and efficiently with their critical responsibilities. The decision to identify, articulate and solve training needs by utilizing available resources rests with members of school boards themselves and with state and national organizations which represent school boards and their members.

 $^{\circ}60$

As Representatives of the Public and School Community

Ability to function effectively and efficiently as a representative, democratic group, understand the role and function of the community and be aware of the legal and social mandates and constraints on a local board of education.

Needed Skills		
Ability to Utilize Group Pro-		
cass Skills		

Ability to Utilize Group Process Skills
a.
Focus on factors facilitating
and blocking effective work

and problem-solving in the

group including leadership

styles, communication patterns, decision-making and conflict resolution. b. Increase awareness of and sen-

b.
Increase awareness of and sensitivity to issues of power and the dangers and opportunities of power. To develop more enlightened, sensitive, effec-

tive and responsible uses of power.

Maximize utilization of human resources for the accomplishment of organizational tasks and improve the quality of life

d. Know the rules of Parliamentary Procedure and now best to run small and large meetings

in the organization.

Possible Resources

Consultants, change agents or trainers who are expert in assisting groups and systems work through their problems and define their own needs through reflection and authentic feedback.

sities and consulting firms. Locally based National Training Laboratory (NTL) Associates may also be utilized.

Experts may be found in psychol-

ogy departments of local univer-

Local school administrators who have experience as consultants or trainers.

Training Activities

Group Process, problem-solving, human relations and communications laboratories to develop greater openness and interpersonal competence can be organized as off-site "retreats" or periodic in-house workshops.

Board members, individually or in small groups, can also attend labs organized and run by the National Training Laboratory Institute for

Applied Behavioral Science.

Brainstorming sessions on selected topics to suggest innovative problem solutions while deliberately restraining critical judgment.

As Representatives of the Public and School Community

Ability to function effectively and efficiently as a representative, democratic group; understand the role and function of the community and be aware of the legal and social mandates and constraints on a local board of education.

Needed Skills

Understanding of the Sociology of Education

a.

d.

Be aware of the demographic and cultural changes which have occurred in the past 20 years and how population

years and how population movements and changes affect communities and their schools.

Be familiar with the cultural status of the community including racial, generational and religious composition and conflicting views.

conflicting views. c.

Understand prevailing economic status of public school parents and community at large and the effect this has on tax base and student achievement.

Know political climate locally, state wide and nationally and its effects on public education.

59

Possible Resources

the community.

Community leaders, university personnel and directors of service organizations and agencies expert in social, political

and economic conditions in the

Representatives of student government and student rights organizations.

Local civil rights organizations and agencies.

Representatives from govern-

ment agencies which collect and analyze information relating to community concerns.

Local parents' organizations.

Staff members of Regional Edutional Laboratories.

Teachers or administrators knowledgeable on specific community problems.

Representatives from local Civil Liberties Union and Community Legal Services.

Training Activities

Mini-courses, workshops and conferences can be planned around individual topics.

Regular course offerings at local colleges and universities.

Action research involving a subcommittee of the board, university social scientists and community people to study, diagnose and evaluate existing community conditions and problems.

One-day seminars on selected topics.

6.2

Orientation and Training for School Board Members ${\overset{\circ}{\mathbf{I}}}$

As Representatives of the Public and School Community

	Needed Skills	Possible Resources	Training Activities
3.	Knowledge of Legal Mandates and Constraints a. Know the major provisions of the state education code and recent court rulings affecting education locally and na-	Experts on educational law and finance including university professors in departments of educational administration, law firms and Regional Educational Laboratories.	Mini-courses, workshops, insti- tutes and conferences on school law and finance. Regular course offerings at local colleges and universities.
	tionally. b. Be aware of existing school policies and procedures relating	Representatives from local Civil Liberties Union and Community Legal Services	One-day seminars on selected topics.
	to relationships with the com- munity at large, students and parents.	Local school administrators and the district's legal department.	
	c. Be aware of the financial resources available to the school district and problems relating to school financing. d. Be familiar with the level of	Representatives from governmental agencies dealing with Federal funding for local school districts, the Regional Office or the Headquarters Office of the Department of Health, Education and Welfare.	•
	Federal aid to the district and the disposition of these funds to support local school pro- gram.	State and national organizations which represent school boards and board members, such as the National Association of School Boards.	

As Representatives of the Public and School Community

Ability to function effectively and efficiently as a representative, democratic group; understand the role and function of the community and be aware of the legal and social mandates and constraints on a local board of education.

Needed Skills

groups, etc.

4. Awareness of Groups Appealing to the Board Increase awareness of neighborhood and community groups including home and

dent representatives, parents, school associations, parents and

b. Increase sensitivity of all school system organizations including the teachers' union, students' organizations, admin-

istrators' organizations, etc.

tional Association of Manufacturers, the local AFL-CIO

teachers associations, ethnic

Be aware of the roles played by and the resources available from various business and labor groups such as the Na-

central labor body, etc. Understand the nature and role of political and governmental groups including local political parties and sectarian

Possible Resources

Formal and informal leaders from groups dealing with school problems and issues including business and labor leaders, stu-

community and political leaders. Experts from university sociology departments.

Local parents' organization Locally based labor educators and experts in labor-management rela-

tions at local colleges and univer-

sities, consulting firms and law firms. Representatives from local student rights organizations.

Representatives from local civil rights organizations and agencies.

Training Activities

Mini-courses, workshops, institutes and conferences to air views of groups toward selected topics.

Collaborative action inquiry with subcommittee of board and variety of community groups diagnosing and analyzing selected problems.

Simulated collective bargaining sessions designed to familiarize board members with process, issues and parties in contract negotiations.

Inter-organizational visiting for subcommittees of board to provide broader perspective of other groups and agencies.

groups.

As Bureaucratic Decision-Makers

Understand the role and function of each part of the educational bureaucracy, the formal and informal organizations which run the schools, in order to set educational policy

Needed Skills

Knowledge of Personnel Poli-

cies and Procedures

a.

Understand the policy-making

role of a board of education and its relationship with the superintendent, the school staff, parents, community and students.

b.

Be aware of policies and procedures on recruiting, hiring, promoting and evaluating members of the school staff.

c.
Be familiar with the collective bargaining process and recent

negotiating trends locally and nationally and the local agreement.

Understand the concept of Equal Employment Opporturity and be familiar with the district's affirmative action plan and model plans developed by governmental agencies and advocacy organiza-

Possible Resources

Experts from local college and university departments of edutional administration.

Experts from Regional Educational Laboratories and the Regional HEW Office.

Legal experts from local law firms.

Knowledgeable board members.

Labor-management experts from local universities, law firms and

Local school administrators.

governmental agencies.

Representatives from the Equal Employment Opportunity Commission, the Office of Federal Contract Compliance and the Regional Office of the Department of Health, Education and Welfare who deal with affirmative action in school systems.

Training Activities

Mini-courses, workshops and oneday seminars on selected topics.

Regular course offerings at local colleges or universities.

Simulated collective bargaining exercises designed to increase understanding of process, issues, and parties.

d.

tions.

As Bureaucratic Decision-Makers

Understand the role and function of each part of the educational bureaucracy, the formal and informal organizations which run the schools, in order to set educational policy ${\bf \cdot}$

Needed Skills

2. Understanding of Curriculum,

Personnel and Student Achievement

Achievement

Know what courses of study and programs are being offered from K to 12 with emphasis

on recent innovative programs designed to meet needs of under-achieving and handicapped students.

b.
Be familiar with school staff

in the system including central office administrators, school principals and selected

teachers.

c. Be conversant with local

studies and evaluations of student achievement and of selected projects and national studies of educational programs, innovations and

trends.

Know what textbooks and other instructional materials

are being used in the schools, their age, value and cost and how they compare with other

similar materials on the market.

63

Possible Resources

Local school administrators from the divisions of curriculum develment and research.

Local student government and student rights organizations.

Knowledgeable board members.

University personnel from departments of educational administration, psychology and educational

Local representatives of book companies.

research.

Representatives from local Civil Liberties Union and Community Legal Services.

Representatives from local civil rights organizations.

Training Activities

Mini-courses, workshops, and institutes on selected topics.

Action research involving a subcommittee of the board, university professors and school staff to review program efforts and and student achievement.

One-day seminars on selected topics.

Regular course offerings at local colleges and universities.

Visit schools and classrooms on various levels.

Attend regular faculty meetings at selected schools in the system.

As Bureaucratic Decision-Makers

Understand the role and function of each part of the educational bureaucracy, the formal and informal organizations which run the schools, in order to set educational policy

Needed Skills

Possible Resources

Training Activities

3. Understanding of Budget and

Accounting Procedures Know how the school system fits into municipal, state and

Federal financial structures. Be able to see the school district in the context of larger fiscal systems in order to

anticipate levels of support

from each. Know what a budget is, how a fiscal year is planned, how the budget is prepared and the assumptions, timing and information essential to the budget

c. Know precisely how the budget operates.

d.

process.

Be familiar with management decision-making procedures which emphasize the setting of goals, objectives and strategies. Management by Objectives and PERT.

Experts on school budgeting and

finance from local university educational administration departments, Regional Educational Laboratories, governmental agencies and private accounting firms.

Representatives from community groups which have taken an inter-

Local school administrators.

est in the school budget.

Legal Services.

Knowledgeable board members. Representatives from local Civil Liberties Union and Community

Representatives from local civil rights organizations.

Mini-courses, institutes, workshops and conferences on selected topics.

Regular course offerings at local colleges and universities.

Task forces composed of subcommittee of board members. school staff and consultants and community people to analyze select topics.

"Walk through the budget" following the purchasing process from request to delivery to payment.

One-day seminars on selected topics.

As Bureaucratic Decision-Makers

Understand the role and function of each part of the educational bureaucracy, the formal and informal organizations which run the schools, in order to set educational policy

Needed Skills Familiarity with Physical Facilities Know what facilities are presently in use, how they are Local school administrators. being utilized and know what

alternative facilities are available in the community suitable for educational programs. Understand the relationship between facilities, educational programs and desired outcomes. C.

Be familiar with the long-. range needs of the district to maintain facilities and to meet changing community and student needs.

Possible Resources

Experts on school facilities and school building programs from 1 local architectural firms.

University professors from local university departments of educational administration.

Knowledgeable school board

Urban Planners.

members.

Training Activities

Mini-courses, workshops and institutes on selected topics.

One-day seminars.

Regular course offerings at local colleges or universities. Task force composed of sub-

committee of board, community people, school staff and experts to deal with long-range needs of school district.

Orientation Program for New Board Members

	Activities •	Resources
M	One-day seminar on legal man- dates and constraints on boards of	University professor in school law and school counsel.
0	education.	
N ,	Mini-course on Sociology of Edu- cation and local implications	University professor in Sociology of of Education, local organizational
Т	(four weekly two-hour sessions).	leaders, student leaders and representatives of Community Legal
Н		Services and Civil Liberties Union.
1	"Walk through the budget" fol- lowing the purchase procedures from order to delivery.	School administrators.
	One-day seminar on curriculum and student achievement.	Local school administrators and regional laboratory personnel.
Μ.	Visit a local elementary school and attend regular faculty	Local school staff.
Ö	meeting.	
N	One-day seminar on physical facilities in school district.	School administrators and local school architect.
Γ	racincies in school district.	school architect.
-I	Two-day collective bargaining. simulation.	Labor-management expert from Federal Mediation Service.
2	Visit local junior high and attend regular faculty meeting.	Local school staff.
VI	Attend National Training Lab-	NTL Institute for Behavioral
)	oratory (NTL) eight-day Program for Managers in Education.	Science.
N	Enroll in local university course in Sociology of Education, Curricu-	Local or State university,
٢	lum, School Facilities, etc.	3

H

Visit local high school, observe in classroom and attend regular

faculty meeting.

Local school staff.

Training Program for Experienced Board Members

Activities

trained consultant.

М

0

Н

3

Organize and attend a weekend

retreat for board members with

Plan and participate in weekend

retreat with staff and community representatives to discuss school problems and plan future action.

	N	Participate in day-long brain- storming sessions on educational	NTL or university group process consultant.
	Т	issues.	
	н .	Develop action research project to study student achievement in selected communities.	School staff, community and university representatives.
	1	"Walk through the budget" fol- lowing purchase from order to delivery.	Local school administrators.
	М	Mini-course on Sociology of Edu- cation (four weekly two-hour	University professor in Sociology of Education.
	.0	sessions).	•
	N	One-day seminar on physical facilities in school district.	School administrators and local school architect.
	Т	One-day seminar on Equal Em-	Governmental agency personnel.
-	Н	ployment Opportunity and Federal funding.	
· .	2	Mini-course on budgetary and accounting procedures (four weekly two-hour sessions).	School administrators and expert in school financing.
	M	Attend National Training Lab-	NTL Institute of Behavioral
	0	oratory (NTL) eight-day Program for Managers in Education.	Science.
	N	Enroll in local university course in Sociology of Education,	Local or state university.
	T	School Law, School Finance, etc.	•

Resources

consultant.

NTL or university group process

Group process consultant, com-

munity people and school staff.

Appendix A

Literature on School Boards

James Koerner, in Who Controls American Education? offers an apt comment about educational research:

Little has yet come of the formalized, "scientific" study of how education is controlled, perhaps because so few instruments exist with which to measure the exercise of power. [Having reviewed the literature in the field] . . . the information in these studies is frequently conflicting and based on simplistic questionnaires or dubious interviewing techniques. . . . The value of these formal studies is, alas, further diminished by their jawbreaking jargon. The habit of inventing a special vocabulary with which to give status to every subspecialty that comes along is bad enough in the academic departments of our colleges and universities; in professional education it is a compulsion.

An extended exposure to swamp gas of this kind is not merely a punishing experience that does nothing to strengthen one's faith in the academic study of how American education is controlled; even worse, one may become infected oneself through sheer exposure — in which case I can only crave my reader's pardon.

With this "caveat" in mind, it may be useful to note the various types of studies currently available on school board operations. Some of the authors mentioned in the following pages will be of interest chiefly to rtudents of democratic or organizational theory; others may provide additional insight into the actual experience of school boards in discharging their important responsibility.

There are at least five different types of research, analysis, and reporting on school boards and board members varying in substance and style according to the perspectives of the authors. These authors may be grouped as follows: (1) social scientists, (2) students of educational administration,

68

(3) journalists or concerned citizens, (4) school administrators and school board members and (5) dissertation writers.

1. Social Scientists

Among the social scientists writing about school boards and board members, there appear to be three fairly distinct approaches: (a) political scientists with an interest in school boards as quasi-governmental institutions in the United States, (b) political and other social scientists whose primary interest is education and (c) specialists in organizational development who are interested in studying the organizational behavior of school boards.

Increasingly, political scientists interested in governing relationships in the United States, are taking a look at school board activities as one example of how members of society go about the process of making and enforcing decisions.

Among the political scientists who look at school boards as entities in a larger political context are Michael Kirst, Harmon Zeigler, M. Kent Jennings, Thomas Eliot, Nicholas Masters, Stephen Bailey, Frederick Wirt, Karl F. Johnson, Alan Rosenthal, Robert Dahl, David Minar, Roscoe C. Martin, Ralph Kimbrough, Warner Bloomberg, Edward Banfield and James W. Wilson and Wallace S. Sayre and Herbert Kaufman. Each of these authors focuses on issues and variables such as levels of conflict within the board, types of influence exercised on the board, and the aggregation of demands on and interest in the board. A primary concern in each case is broadening the understanding of how people function within formal structures of power and wield political influence.

In the next group, social scientists with a primary interest in education, one finds a similar, yet divergent, approach to

school boards and board members. Again one finds a reliance on varying forms of "scientific method" as the basis of research practice. In these cases, however, the issues and variables at the core of the discussion are taken from such disciplines as sociology, educational sociology, psychology and management. A multi-disciplinary approach is the method with which each of these authors analyzes the problems of education and the behavior of school boards and board members.

One of the foremost authorities on school boards (particularly those in New York City) who uses a multi-disciplinary approach based largely in political science is Dr. Marilyn Gittell. Her books, Participants and Participation and School Boards and School Policy, provide models for a multidisciplinary approach to the problems which school boards face. Among other social scientists writing about school boards in the larger context of problems of education are Neal Gross, James Koerner, Ronald Corwin, Myron Lieberman, George S. Counts, Raymond Callahan, David Rogers, Mario Fantini, Gerald Weinstein, A. Cicourel and J. Kitsuse, David K. Wiles and Houston Conley, Roland Pellegrin, Dewey Stollar, James M. Lipham, David Cohen and Jerome Murphy. Nathan Glazer and Peter Cistone, Edward Hickcox and Laurence lannaccone. A dominant theme among these authors is the role of education in the social structure of the United States and Canada. Since most have their disciplinary base in sociology, they are concerned with roles and role expectations, decision-making hierarchy and status, values, attitudes and attitude formation, the social structure of schools and communities, and the interaction between groups and organizations within the social structure of a given community. This group of social scientists, then, focuses upon the roles, values, attitudes and organizational interaction of school boards within the larger social and decision-making structures

of the communities, cities and towns within which they. function.

Over the past fifteen years, an increasingly large group of behavioral scientists, with disciplinary bases in psychology, social psychology, sociology and management studies, have focused specific attention upon the problems of organizational behavior and attempts to intervene in organizations. Among those most concerned with the possibilities of organizational change through school personnel and school board members are Matthew Miles, Richard Schmuck and Phillip Runkel. In James March's Handbook of Organizations one finds a chapter on organizational research in schools through 1965 by Charles Bidwell entitled "The School as a Formal Organization." For an overview of values and ideology one might look to Organizational Development by French and Bell. These specialists in organizational development are zeroing in on the analysis and evaluation of behaviors through which organizations, and in this case school boards, can better conceptualize and articulate their goals.

2. Students of Educational Administration Those involved in training school administrators began in the 1950's, through the Co-operative Program in Educational Administration (CPEA), under a grant from the Kellogg Foundation, to revitalize and reformulate the patterns and the substance of training by establishing eight regional centers for the development of new programs (e.g., the Center for the Advanced Study of Educational Administration at the University of Oregon). The function of these centers was not only to develop new and better programs for training, but simultaneously to build credibility for the administrative sciences through the accumulation of formal scientific research.

Among the leading students of administrative practice in schools are Alan Campbell, Ronald Campbell, Russell T. Gregg, Joseph Cronin, Keith Goldhammer, Donald McCarty, H. Thomas James; Maurice Stapely, H. Thomas James and Luvern L. Cunningham, One of the classic documents on administrative practice (often referred to as a "must" for school administrators) is Chester Barnard's The Functions of the Executive. Each of these authors focuses on the role of school boards as one of the many problems administrators face in trying to fulfill their executive functions in school systems. Central issues in these discussions of school boards are the division of function between policy-making and administration, how community representatives try to influence the decisions of school boards, the increasing role of states and the Federal government in circumscribing the jurisdiction of school boards, and conflicts of interest between school staffs and the communities they serve. Such research on school boards and board members attempts to inform future school administrators about one of the central factors influencing the nature of their jurisdiction and power.

3. Journalists or Concerned Citizens
The next group of those who have written about school boards comprises an interesting conglomeration of journalists, community advocates and concerned citizens. The major issues in these works deal with the impact of school board policy and practice on education and, in turn, the impact of the public on educational policy. Among the authors and groups writing from this perspective are Peter Schrag, Diane Ravitch, Alan Altshuler, the National Committee for Citizens in Education, and numerous citizen-action groups around the country. Specifically, the authors have concerned themselves with community control, the politicization of educational decision-making, school "wars" in New York City and problems of educational governance in major cities around the country. Most of these materials date from the mid-

7

sixties, when concern about the adequacy of education and equal opportunity were in the forefront of national concern.

4. Professionals and School Board Members Every profession has its "club" pros — in this case, school board members, ex-members and professionals in school board organizations who write about professional problems from a more subjective perspective. Among the writers and groups in this circle are Edward Tuttle, the National School Boards Association (Harold Webb and James Mecklenberger), Joseph Pois and numerous state school board associations. Issues which these authors discuss cover the gamut of school board activities, such as distinctions among policy-making, administrative and housekeeping functions, or legislative, judicial and executive function, how to deal with pressure groups, how to establish policies in areas of personnel, curriculum, finance, facilities and administration, guidelines for negotiations and implicit or explicit codes of ethics for school board behavior. Clearly, authors or groups writing from this bent are not only concerned with the articulation of problems, but, specifically, with how to help school boards be more effective in confronting them.

5. Doctoral Dissertations

Doctoral dissertations make up the bulk of the over four hundred empirical studies of school boards and board member behavior and social characteristics. Although few of these doctoral students have continued their scholarly studies, a number of educators currently writing about school boards initially articulated their interests in dissertations (e.g., Keith Goldhammer and Joseph Cronin).

However, very little research to date explores how school board members are influenced, let alone their impact on the schools they govern and the interests they reflect.

7

Perhaps new conceptions of school board research need to be explored first by questioning current methodology, and second by examining the kinds of questions asked about school boards and their members. That is, why is research being conducted and for whom? What is the utility of the research other than to "publish another piece"? Are the current strategies of empirical methodology adequate for the questions which need to be asked about school boards, both to broaden understanding and possibly to make them more effective agents for absorbing and generating change? At present the greatest need is for forms of action research and longitudinal and exploratory case studies of school boards in operation. Action research entails both diagnosing organizational problems, evaluating their cause, and developing and enacting plans for increased effectiveness on a continuing basis, with the involvement of the participants in the organization. Scholarly perspectives offered through a multidisciplinary approach, as well as those by participants board members and members of the community — are also needed.

Appendix B Bibliography

Altshuler, Alan A. Community Control: The Black Demand for Participation in Large American Cities.

New York: Pegasus, 1970.

Bailey, Stephen K., Frost, Richard T., Marsh, Paul E. and Wood, Robert C. Schoolmen and Politics: A Study of State Aid to Education in the Northeast. Syracuse: Syracuse University Press. 1962.

Barnard, Chester I. The Functions of the Executive. Cambridge, Ma.: Harvard University Press, 1968.

Bendiner, Robert. *The Politics of Schools*. New York: Harper and Row. 1969.

Cahill, Robert S., and Hencley, Stephan P. *The Politics of Education in the Local Community*. Danville, III.: Interstate Printers and Publishers, 1964.

Callahan, Raymond. Education and the Cult of Efficiency.

Chicago: University of Chicago Press, 1962.

Carver, Fred. "Social Class and School Board Role Expectations," *Urban Education*, 3, pp. 143-154, 1968.

Cistone, Peter. "School Board Member Recruitment in Ontario," paper presented at the American Education Research Association, 1973.

Corwin, Ronald. A Sociology of Education, Emerging Patterns of Class, Status and Power in the Public Schools.

New York: Appleton-Century-Crofts, 1965.

Counts, George S. The Social Composition of Boards of Education. Chicago: University of Chicago Press, 1927. Cronin, Joseph. The Control of Urban Schools. New York:

Cronin, Joseph. The Control of Urban Schools, New York: The Free Press, 1963.

Cunningham, Luvern L. "Decision-Making Behavior of School Boards," American School Board Journal, 144 (February) pp. 13-16, 1962.

."A Community Develops Educational Policy." Unpublished Ed.D. dissertation, University of Oregon, 1958. Dahl, Robert A. *Democracy in the United States: Promise and Performance* (2nd ed.). Chicago: Rand McNally and Company, 1972.

ERIC Full fext Provided by ERIC

75 7d

Who Governs: Democracy and Power in an American City. New Haven: Yale University Press, 1961. Dreeben, Robert. On What is Learned in School. Reading, Ma.: Addison-Wesley Publishing Company, 1968. Eliot, Thomas H. "Toward an Understanding of Public School Politics," The American Political Science Review, (December) pp. 1032-1052, 1959. Also in Alan Rosenthal (ed.), Governing Education: A Reader on Politics, Power and Public School Policy. Garden City, N.Y.: Anchor Books, Doubleday and Company, 1959.

Eulau, Heinz. "Changing Views of Representation." In: Ithiel de Sola Pool (ed.), Contemporary Political Science. New York: McGraw-Hill. 1967.

Fantini, M., Gittel, Marilyn and Magat, R. Community Control and the Urban School. New York: F. A. Praeger, 1970. French, Wendell L., and Bell, Cecil H., Jr. Organizational Development: Behavioral Science Intervention for Organizational Improvement. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1973.

Gehlen, Freida L. "The Political Aspects of Small Town and Rural Schools" (unpublished). ERIC File No. ED 030 502, 1969.

Gittell, Marilyn. Local Control and Education: Three Demonstration School Districts in New York City. New York: F. A. Praeger, 1972.

Policy in New York City. New York: Center for Urban Education.

Gittell, Marilyn, et al. School Boards and School Policy: An Evaluation of Decentralization in New York City. New York: F. A. Praeger, 1973.

Gittell, Marilyn and Berube, Maurice. Confrontation at Ocean Hill-Brownsville. New York: F. A. Praeger, 1969. Gittell, Marilyn and Hevesi, Alan G. (eds.). The Politics of Urban Education. New York: F. A. Praeger, 1969.

Gittell, Marilyn and Hollander, T. Edward. "The Process of

Change: Case Study of Philadelphia." In: Marilyn Gittell and Alan G. Hevesi, *The Politics of Urban Education*. New York: F. A. Praeger, 1969.

Goldhammer, Keith. *The School Board*. New York: The Center for Applied Research in Education, Inc. 1964.

. "The Administration of the Community's Schools," American School Board Journal, 139 (October) pp. 27-30, 1959.

."Community Power Structure and School Board Membership," American School Board Journal, 130 (March) pp. 23-25, 1955. ."The Roles of School District Officials in Policy

Determination in an Oregon Community." Unpublished Ph.D. dissertation, University of Oregon, 1954.

Goldhammer, Keith and Pellegrin, Roland J. Jackson County Revisited: A Case Study of the Politics of Public Education. Eugene: Center for the Advanced Study of Educational Ad-

ministration, University of Oregon, 1968. Gross, Neal. Who Runs Our Schools? New York: John Wiley, 1958.

Gross, N., Mason, W., and McEachern, Alexander. *Exploration in Role Analysis: Studies of the School Superintendency Role*. New York: John Wiley, 1968.

Halpern, Manfred. "A Redefinition of the Revolutionary Situation," *Journal of International Affairs*, XLIII (1) pp. 54-75, 1969.

Hollingshead, August B. *Elmtown's Youth*. New York: Science Editions, 1961.

Hunter Floyd. Community Power Structure. Chapel Hill: University of North Carolina Press, 1953.

Hurwitz, Mark W. "The Personal Characteristics and Attitudes of New Jersey School Board Members." Unpublished Ed.D.

dissertation, Temple University, 1971.
lannaccone, Laurence, "The Future of State Politics in Educa-

tion." In: Frank Lutz and Joseph Azzarelli (eds.). Struggle

ERIC Full Text Provided by ERIC

77 SU

for Power in Education. New York: Center for Applied Research in Education. 1966.

lannaccone, Laurence, and Wiles, David. "The Changing Politics of Urban Education," *Education and Urban Society* (May) pp. 255-264, 1971.

Inger, Morton. "School Desegregation: The Need to Govern," The Urban Review, 3 (November) pp. 35-38, 1968

Jennings, M. Kent, and Zeigler, Harmon. "Interest Representation in School Governance," paper presented at the American Education Research Association, 1970.

Katz, Michael. Class, Bureaucracy and Schools: The Illusion of Educational Change in America. New York: F. A. Praeger, 1971.

Kerr, Norman. "The School Board as an Agency of Legitimization, Sociology of Education, 38, pp. 34-59. Also in Alan Rosenthal, Governing Education: A Reader on Politics,

Power and Public School Policy, 1964.

Kimbrough, Ralph B. "An Informal Arrangement for Influence over Basic Policy." In: Kimbrough. Political Power and Educational Decision Making. Chicago: Rand McNally and Company. Also in Alan Rosenthal, Governing Education: A Reader on Politics, Power and Public School Policy, 1964.

Kirst, Michael W. "Community Influences on Education." In: Improving School Effectiveness. Princeton: Educational Testing Service. 1973.

. The Politics of Education at the Local, State and Federal Levels. Berkeley: McCutchan Publishing Corporation, 1970:

Koerner, James D. Who Controls American Education? A Guide for Laymen. Boston: Beacon Press, 1968. Lake, Dale and Miles, Matthew. COPED Document (Co-operative Project for Educational Development). ERIC System,

ED 042- (267-269). Washington, D.C.: H.E.W., 1967. Lauter, Paul and Howe, Florence, "The School Mess," New

York Review of Books (February), pp. 16-21. In: Marilyn Gittell and Alan Hevesi (eds.). The Politics of Urban Education. New York: F. A. Praeger, 1969. Levin, Henry (ed.). Community Control of Schools. Washington, D.C.: The Brookings Institution, 1970. Lieberman, Myron. The Future of Public Education. Chicago: University of Chicago Press, 1960. Lipham, James M. The School Board as an Agency for Resolving Conflict, Madison: University of Wisconsin. ERIC File No. ED 016 280, 1967.

Lockard, Duane. The Perverted Priorities. New York:

MacMillan, 1971. Lynd, Robert and Lynd, Helen. Middletown. New York:

Harcourt-Brace and Company, 1929. March, James G. (ed.). Handbook of Organizations. Chicago:

Rand McNally and Company, 1965. Marcus, Sheldon and Rivlin, Harry N. Conflicts in Urban Edu-

cation. New York: Basic Books, Inc., 1970.

Martin, Roscoe C. "School Government." In: Roscoe C. Martin. Government and the Suburban School (#2 The Economics and Politics of Public Education Series). Syracuse, N.Y.: Syracuse University Press, 1962.

Masoth, Louis H. Education and Politics in Suburbia. Cleve-

land: Western Reserve, 1967. Masters, Nicholas A., Salisbury, Robert H., and Eliot, T. H. State Politics and the Public Schools — An Exploratory

Analysis. New York: Alfred A. Knopf, 1964. Mayer, Martin. The Teachers Strike, New York 1968. New

York: Harper and Row. ERIC File No. ED 029 395, 1969. 395, 1969.

McCardic, W. J. "Urban Education: An Experiment in Two-Tiered Administration." In: L. D. Feldman and M.D. Goldrick (eds.). Politics and Government of Urban Canada.

Toronto: Methuen Press, 1969. Minar, David. "Educational Decision-Making in Suburban

8.2

Communities." In: Michael Kirst (ed.). The Politics of Education. Berkeley. McCutchan, 1970.

Moore, Hollis A., Jr. Studies in School Administration, A Report on the CPEA. Washington, D.C.: American Association of School Administrators, 1957.

Mullins, Carolyn. "How School Boards Drive Superintendents Up the Wall," The American School Board Journal, (August),

161(8) pp. 15-19, 1974.
Page, Ruth F. "What is the Future of Local Boards of Education?" Paper presented to American Association of School Administrators, February 19. ERIC File No. ED 021 331, 1968.
Pois, Joseph. The School Board Crisis: A Chicago Case Study.

Chicago: Educational Methods, Inc., 1964.
Presthus, Robert. Men at the Top: A Study in Community
Power. New York: Oxford Press, 1964.
Prewitt, Kenneth. The Recruitment of Political Leaders: A

Prewitt, Kenneth. The Recruitment of Political Leaders: A Study of Citizen-Politicians. Indianapolis, In.: Bobbs-Merrill, 1970.

Ravitch, Diane. The Great School Wars, New York City 1805-1973. New York: Basic Books, 1974. Rogers, David. 110 Livingston Street. New York: Random House, 1969.

Rosenthal, Alan (ed.). Governing Education: A Reader on Politics, Power and Public School Policy. Garden City, N.Y.: Anchor Books, Doubleday and Company, 1969.
Ross, Donald. Administration for Adaptability. New York

Metropolitan School Study, 1958.
Sayre, Wallace S., and Kaufman, Herbert. Governing New York City, Politics in the Metropolis. New York: W. W.

Norton and Company, Inc., 1965. Schmuck, Richard A., and Miles, Matthew. *Organizational Development in Schools*. Palo Alto: National Press Book.

1970. Schmuck, Richard and Runkel, Phillip et al. *Handbook of*

ERIC Full text Provided by ERIC

8

Organizational Development in Schools. Palo Alto: National Press Book, 1972.

Schon, Donald. *Beyond the Stable State*. New York: Random House, 1971.

Schrag, Peter. Village School Downtown. Boston: Beacon Press, 1967.
"Pittsburgh: The Virtues of Candor." In Marilyn

Gittell and Alan G. Hevesi (eds.), *The Politics of Urban Education*. New York: F. A. Praeger, 1969. Stanley, William O., Jr. *Education and Social Integration*.

New York: Bureau of Publications, Teachers College, Columbia University, 1953.

Stollar, Dewey H. et al. Analysis and Interpretation of Research for School Board Members — Final Report. Knoxville: Tennessee University. ERIC File No. ED 033 087, 1969.

Stout, Irving (ed.) A Manual for Navajo Community School Board Members. Tempe: Arizona State University. ERIC File No. ED 040 816, 1969.

Stout, Robert T., and Sroufe, Gerald E. "Politics without Power, the Dilemma of a Local School System," Phi Delta Kappan (February), pp. 342-345, 1968.

Tuttle, Edward M. School Board Leadership in America Pre-1958. Chicago: Interstate Books, Inc., 1958. Vidich, Arthur J., and Bensman, Joseph. Small Town in Mass

Society. Princeton, N.J.: Princeton University Press, 1958. Watson, G. (ed.). Change in School Systems. Washington, D.C.: National Training Laboratories, NEA, 1967.

Wiles, David K., and Conley, Houston. "School Boards: Their Policy-Making Relevance," Columbia Teachers College Record. February 75(3) pp: 309-318, 1974.

Williams, Tom and Wiles, David. "Toward an Understanding of Two-Tiered Systems of Educational Governance: The Inadequacy of Formal Structural Descriptions," *Planning and*

Changing. (April) 1973. Wirt, Frederick M., and Kirst, Michael. The Political Web of

8.1

American Schools. Boston: Little, Brown and Company, 1972.

Zeigler, Harmon and Johnson, Karl F. *The Politics of Education in the States*. New York: Bobbs-Merrill, Inc., 1972.

ERIC

ł